## STATE STUDY NO. 67-102 ## **FINAL REPORT** ## **EVALUATION OF HOT IN-PLACE RECYCLING** Prepared by Gary Browning, P.E. August 1999 Conducted by Research Division Mississippi Department of Transportation In Cooperation with U.S. Department of Transportation Federal Highway Administration | 1.Report No. | Government Accessi | on No | 3. Recipient's Catalog N | No. | |------------------------------------------|--------------------------------------|----------|---------------------------------|-----------------------| | FHWA/MS-DOT-RD-99-10 | 12 | | | | | 4. Title and Subtitle | | | 5. Report Date | | | EVALUATION OF HOT IN | J-PLACE RECYCLING | | | ust 1999 | | | | | 6. Performing Organizat | tion Code | | | | | | Γ-RD-99-102 | | 7. Author(s) | | | 8. Performing Organizat | tion Report No. | | Gary Browning | | | | | | Performing Organization Name and | Address | | 10. Work Unit No. (TRA | AIS) | | Mississippi Department of T | | | , | , | | Research Division | 1 | | | | | P O Box 1850 | | | 11. Contract or Grant No | 0. | | Jackson MS 39215-1850 | | | | | | 12. Sponsoring Agency Name and Add | | | 13. Type Report and Pe | eriod Covered | | Federal Highway Administra | ation | | Fina | l Report | | | | | 14. Sponsoring Agency | | | | | | | | | 15. Supplementary Notes | | | | | | | ith the U.S. Department c | of Tra | ansportation Federal Highway | y Administration | | - | - | | | | | 16. Abstract | | | | | | | urface recycling of 7 688 | mile | s (12.37 km) of Interstate 55 i | in Pike County from | | l = | | | na state line. The recycling e | • | | | | | ing pavement was first heated | | | | | | and then the 1.5 in. (38.10 mr | | | | | | ded with few problems on the | | | | | | | rour neid inspec- | | tion days and averaged 0.69 | | - | • | | | | | | esirable because of the decrea | | | | | | inal grade almost the same, w | | | | | | ighway and is a good safety fa | | | • | • | | Falling Weight Deflectometer | The South Dakota | | profiler was used to obtain b | | | • | | | | | | red with other roadways for vi | | | | | | ent asphalt, gradations, and re | | | T | | | ed its competency to perform | | | ventional hot-mix. This stud | ly found that pavements t | ısing | reclaimed asphalt concrete m | naterial in the wear- | | ing course mixes perform as | well as pavements with r | orm | al mixes. The cost of each ty | pe of pavement was | | found to be almost the same | dollar/SY amount. | | | | | | | | | | | | | 1 | | | | 17. Key Words Pagyalad Mix Hat In Place | Dogwoling | | Distribution Statement | | | Recycled Mix, Hot In-Place Recycling | | | limited | | | | | | | | | | | | | | | 19. Security Classif. (of this report) | 20. Security Classif. (of this page) | <u> </u> | 21. No. of Pages | 22. Price | | Unclassified | Unclassified | | 46 | | ### NOTICE The contents of this report reflect the views of the author who is responsible for the facts and accuracy of the data presented herein. The contents do not necessarily reflect the views or policies of the Mississippi Department of Transportation or the Federal Highway Administration. This report does not constitute a standard, specification, or regulation. This document is disseminated under the sponsorship of the Department of Transportation in the interest of information exchange. The United States Government and the State of Mississippi assume no liability for its contents or use thereof. The United States Government and the State of Mississippi do not endorse products or manufacturers. Trade or manufacturers names appear solely because the are considered essential to the object of this report. #### ACKNOWLEDGMENTS The study reported herein was conducted by the Mississippi Department of Transportation (MDOT) under the sponsorship of the Federal Highway Administration, Mississippi Division Office. This work was accomplished during the period February 1991 through December 1996 under the supervision of Mr. Alfred B. Crawley, Research Engineer. This report was prepared by Gary S. Browning of the MDOT Research Division. The author wishes to express his appreciation to the many people whose efforts contributed to this study. Acknowledgment is made to: James Cook, the Dynaflect operator, Johnny Hart, the Falling Weight Deflectometer operator, and Roger Tingle, the South Dakota Profiler operator, all of the Research Division, for their support during the performance testing and other aspects of the project. Additional acknowledgment is made to involved personnel in the TESTING LAB and involved personnel in the Fifth and Seventh Districts of MDOT for their help with traffic control while running the Dynaflect and when samples were taken. # TABLE OF CONTENTS | CHAPTER 1: INTRODUCTION BACKGROUND OBJECTIVES SCOPE | <u>Page</u><br>1<br>1<br>1<br>1 | |---------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|---------------------------------------| | CHAPTER 2:DESIGN AND CONSTRUCTION DESCRIPTION OF EQUIPMENT CONSTRUCTION ECONOMICS | 3<br>3<br>3<br>4 | | CHAPTER 3: TEST RESULTS AND DISCUSSION DYNAFLECT AND FALLING WEIGHT DEFLECTOMETER TESTING ROUGHNESS TESTING TESTING OF ASPHALT CEMENT COMPARISON OF HOT IN-PLACE CORES WITH OVERLAY CORES RESILIENT MODULUS RESULTS DISCUSSION OF RESULTS STRUCTURAL MATERIALS AND MIX ANALYSIS | 9<br>10<br>10<br>17<br>23<br>24<br>24 | | CHAPTER 4: CONCLUSIONS AND RECOMMENDATIONS CONCLUSIONS RECOMMENDATIONS | 25<br>25<br>25 | | APPENDIX A ASPHALT TESTS | 26<br>26 | | APPENDIX B CONSTRUCTION DATA | 29<br>29 | | APPENDIX C SPECIFICATIONS REFERENCES | 36<br>36<br>40 | # LIST OF FIGURES | <u>Figure</u> | <u>Page</u> | |----------------------------------------------------------|-------------| | Figure 1. Project location. | 5 | | Figure 2. Design Section. | 5 | | Figure 3. Wirtgen Remixer train | 6 | | Figure 4. Leveling auger and screed | 6 | | Figure 5. Heaters. | 7 | | Figure 6. Adding rejuvenator. | 7 | | Figure 7. Control panel. | 8 | | Figure 8. Before and after | 8 | | Figure 9. IRIs on the project. | 10 | | Figure 10. Average viscosity of samples | 13 | | Figure 11. Average penetration of samples. | 13 | | Figure 12. Average ductility of samples. | 14 | | Figure 13. Average percent asphalt concrete. | 14 | | Figure 14. Sample gradations before and after recycling | 16 | | Figure 15. Average viscosities of samples. | 18 | | Figure 16. Average penetration of samples. | 19 | | Figure 17. Average ductilities of samples | 19 | | Figure 18. Average percent voids of samples | 20 | | Figure 19. Average densities of samples. | 20 | | Figure 20. Average maximum specific gravities of samples | 21 | | Figure 21. Average percent asphalt concrete in samples | 21 | | Figure 22. Average gradations of core samples. | 22 | | Figure 23. Resilient modulus of samples. | 23 | # LIST OF TABLES | <u>l able</u> | | <u>Page</u> | |---------------|-----------------------------------------------------------------------------------------------------|-------------| | Table 1. | Recycling costs | 4 | | Table 2. | Required overlay thickness before recycling. | 9 | | Table 3. | Required overlay thickness after recycling. | 9 | | Table 4. | Before REMIX samples. | 11 | | Table 5. | New asphalt samples off truck. | 11 | | Table 6. | After REMIX samples. | 12 | | Table 7. | Differences in properties of asphalt cement after more than 2 years | 15 | | Table 8. | Differences in gradations after more than 2 years | 16 | | Table 9. | Description of location of cores that have been hot in-place recycled | 17 | | Table 10 | . Description of location of cores from overlay on I-20 | 17 | | Table 11 | . Comparison of average properties of cores, data for figures 15, 16, 17, 18, 1 20, and 21 | | | Table 12 | . IRIs on the projects, data for figure 9. | 27 | | Table 13 | . Data for figures 10, 11, 12, and 13. Average asphalt cement properties before and after recycling | | | Table 14 | . Data for figure 14. Average gradations before and after recycling | 28 | | Table 15 | . Average percentages of core gradations, data for figure 22 | 28 | | Table 16 | . Resilient modulus of samples, data for figure 23 | 28 | | Table 17 | . Test strip information. | 30 | | Table 18 | . Laboratory data set 1 | 31 | | Table 19 | . Laboratory data set 2 | 32 | | Table 19 | . Laboratory data set 2 (continued). | 33 | | Table 20 | . Laboratory data set 3 | 34 | | Table 20 | . Laboratory data set 3 (continued). | 35 | ### **CHAPTER 1: INTRODUCTION** The process of hot in-place recycling, as used for this project, involves heating the old asphalt pavement, milling, remixing the milled material with rejuvenator and new asphaltic concrete, redistributing the materials, and compacting in-place. The reuse of the existing asphaltic concrete pavement is desirable because of the decreasing supply and increasing costs of raw materials. The remixing leaves the final grade almost the same, which allows the user the option of rehabilitating only one lane of a multi-lane highway. ## Background Hot in-place recycling is usually performed by one of three methods: - 1. heating the existing pavement, scarifying, adding rejuvenator, and compacting in-place; - 2. heating the existing pavement, scarifying, adding rejuvenator, redistributing material, adding new material on top of the recycled material, and compacting in-place; - 3. heating the existing pavement, scarifying or milling, remixing of recycled materials with rejuvenator and new asphaltic concrete, re-spreading the mixture, and compacting inplace. [2] ## Objectives This study was originally designed to monitor and evaluate the performance of the mix and surface over five years. Properties of the recycled layer in the monitored sections were determined and compared with another hot in-place recycling project and an overlay project. The evaluation of performance was to also be based on ride quality as measured with a South Dakota Profiler (SDP) and the overlay thickness computed from Dynamic Deflection Determination System (Dynaflect) and Falling Weight Deflectometer (FWD) deflection data. ## Scope This research study was part of State Maintenance Project No. (54-0055-067-10) in Pike county on I-55 from the Louisiana and Mississippi border and continuing north about 8.95 miles (14.4 km) (figure 1). The typical design section is shown in figure 2. The existing pavement consisted of: - 4.5 in. (114 mm) or 10 in. (254 mm) variable thickness topping soil, - 8 in. (203 mm) of roadbed topping for 8 in. (203 mm) of 4.5 percent cement treated base or 6 in. (152 mm) of roadbed topping for 8 in. (203 mm) of 5.5 percent cement treated base, and • 5.5 in. (140 mm) of dense graded not plant mix. The project was built in 1965 and was overlaid in 1984 with a single bituminous surface treatment and 1 in. (25-mm) leveling course and 1.5 in. (38-mm) surface course. The construction contractor specified for surface recycling 1.5 in. (38 mm) of 263,415 SY (220 241 m²) of in-place pavement. The contractor recommended adding about 40 lb/SY (21.7 kg/m²) of new hot bituminous mix and about 0.15 to 0.20 gal/SY (0.68 to 0.91 L/m²) of asphalt rejuvenating agent (e.g. ARA-1). A polymerized emulsion for the rejuvenator was used some in the northbound lane (AES-300 RP). ## The research plan included: - 1. Two 2,500 ft. (762-m) monitoring sections of roadway for evaluation. - 2. Existing properties of the hot in-place mix were determined such as; AC content, aggregate gradation, and binder properties of viscosity, penetration and ductility. - 3. Construction activities were documented in the monitoring sections such as, surface temperatures and mix temperatures. Data pertaining to the cutting, mixing, compaction, and finishing operations were obtained. - 4. After construction, properties of the mix were obtained. - 5. After construction condition of the reconstructed surface were taken, such as surface transverse and longitudinal profile, and Dynaflect deflection characteristics. - 6. Part 5 was repeated for five years. The existing pavement was tested to determine the asphalt content at seven locations. ### CHAPTER 2:DESIGN AND CONSTRUCTION ## **Description of Equipment** The remixing machine used on the project was the Wirtgen recycler (figure 3), which is made in Germany. It was first used in the USA in 1983 and has been used in eleven states. It has completed over 7 million SY (5.6 million m²) and recycles from depths of 1½ in. to 3 in. (38.10 mm to 76.20 mm). The remixing is used on roads with asphalt, which has a minimum penetration value of 15-20, rutting is less than 1 in. (25.4 mm) in depth, and there are no structural deficiencies. Two self-propelled infrared asphalt heaters operated from 100 to 300 yards (91 to 274 m) ahead of the main recycling machine. The first pre-heater heats the surface to 190°F (88°C) and the second one heats the surface to about 240°F (116°C). The use of infrared heating, which the manufacturer claims, does not overly oxidize the existing asphalt cement. They keep the mix temperatures between 240°F and 275°F (116°C and 135°C) after the screed (figure 4). The rejuvenating machines ran at about (three m/minute), milled $1\frac{1}{4}$ in. (31.75 mm) of pavement, and added $\frac{1}{4}$ in. (6.35 mm) of new asphalt for $1\frac{1}{2}$ in. (38.10-mm) total rejuvenated thickness. Up to 90 lb/SY (48.83 kg/m²) of new material can be mixed with the existing material in the machine, which produces a uniform recycled hot mix New material was placed in the hopper in the front of the machine. A conveyor belt then moved it the length of the machine above the recycling process to a pugmill-type mixing chamber. Behind the hopper were six banks of infrared heaters (figures 5). The softened pavement was milled, formed into a windrow, and moved to the mixing chamber, where it was mixed with the rejuvenator (figure 6) and new asphaltic concrete. The mixture was then spread by reversing augers, leveled by a vibratory screed, and compacted with a roller. ### Construction The hot in-place recycling section consisted of 7.688 miles (12.37 km) of Interstate 55 in Pike County from about 10 miles (16.1 km) south of McComb to the Louisiana State line. REMIXER CONTRACTING CO., INC. recommended adding approximately 40 lb/SY (21.7 kg/m²) of new asphalt and 0.15 to 0.20 gal/SY (0.68 to 0.91 L/m²) of rejuvenating emulsion (e.g. ARA-1). The contractor used polymer-modified emulsion instead of the normal rejuvenator north of station 300+00 (9 + 144.018) in both of the northbound lanes. Work began on 8 Oct 91 and stopped for cold weather on 12 Dec 91. Work resumed on 9 Mar 92 and finished on 22 Apr 92. # **Economics** The total cost of the project was \$1,939,934.60 for the 263,415 SY (220 241 m²) of surface recycling. The cost per square yard is calculated in Table 1. Table 1. Recycling costs. | ITEM NO | DESCRIPTION | UNIT | QUANTITY | UNIT PRICE | AMOUNT | \$/SY | | |---------|--------------------|------|----------|------------|--------------|-------|------| | | SURFACE RECYCLING | | | | | | | | 402-A | OF EXIST BIT PAVE | SY | 263,415 | 1.7 | \$447,805.60 | \$ | 1.70 | | 402-B | REJUVENATING AGENT | G | 52,683 | 1.5 | \$ 79,024.50 | \$ | 0.30 | | 402-C | VIRGIN HOT BIT MIX | t | 6,585 | 35 | \$230,475.00 | \$ | 0.87 | | | | | | | | \$ | 2.87 | For hot bituminous surface course costing \$35/ton (\$38.58/metric ton), a $1\frac{1}{2}$ in. (38 mm) overlay would cost about \$2.89/SY (\$3.56/m²). Figure 1. Project location. Figure 2. Design Section. Figure 3. Wirtgen Remixer train. Figure 4. Leveling auger and screed. Figure 5. Heaters. Figure 6. Adding rejuvenator. Figure 7. Control panel. Figure 8. Before and after. ### CHAPTER 3: TEST RESULTS AND DISCUSSION ## Dynaflect and Falling Weight Deflectometer Testing The Dynaflect measures pavement deflection induced by an applied load. It is an electro-mechanical system consisting of a dynamic force generator and a motion measuring system, which is mounted on a towed trailer. The five motion sensing geophones are suspended from the towing arm of the trailer. The first geophone is between the steel wheels and the other four geophones are at 12 in. (305-mm) intervals in front of the first geophone. The generator produces a vertical force, which varies at the rate of eight cycles/second. This is applied to the pavement though a pair of rigid steel wheels, which are 20 in. (508 mm) apart. The total force applied to the pavement consists of the static load of the instrument trailer, which is 1,600 pounds (7.1 kN), plus the dynamic force which consecutively add to and subtracts from this load. The peak to peak excursion of the dynamic force is 1,000 pounds (4.4 kN). A Falling Weight Deflectometer (FWD) replaced the Dynaflect in 1995. The FWD simulates the pulse load applied by a 18,000-pound (80-kN) axle load moving at about 48 mph (77 km/hr). A 440-pound (200-kg) weight is raised up a mast and dropped a spring-loaded plate which is about 12 in. (305 mm) in diameter. This produces a 9,000-pound (40-kN) impact dynamic force with a loading time of 25-30 milliseconds. The pulse wave is detected by transducers located at the center of the plate and at various distances away from the plate. The entire project was tested with the Dynaflect on 10 Apr 91. In the northbound lane, 41 Dynaflect readings were taken at 1,000 ft. (304.8-m) intervals. In the southbound lane, 43 readings were taken at 1,000 ft. (304.8-m) intervals. Two 1,000 ft. (304.8-m) test sections with readings taken at 100 ft. (30.48-m) intervals were used for later testing. Table 2. Required overlay thickness before recycling. | | | NORTHBOUND | | SOUTHBOUND | |-----------|-------------------------------|-------------------|-------------------------------|-------------------| | DATE | NOTES | overlay thickness | NOTES | overlay thickness | | 10-Apr-91 | 41 readings on entire project | 0.00" (0.0 mm) | 43 readings on entire project | 0.58" (14.7 mm) | | 10-Apr-91 | Test section | 0.33" (8.4 mm) | Test section | 1.11" (28.2 mm) | | 25-Sep-91 | Test section | 0.28" (7.1 mm) | Test section | 0.85" (21.6 mm) | The same two 1,000 ft. (304.8-m) test sections with readings taken at 100 ft. (30.48-m) intervals were used for testing after the hot in-place recycling. Table 3. Required overlay thickness after recycling. | | | NORTHBOUND | | SOUTHBOUND | |-----------|--------------------|-------------------|--------------------|-------------------| | DATE | NOTES | overlay thickness | NOTES | overlay thickness | | 9-Jul-92 | Test section | 0.00" (0.0 mm) | Test section | 0.05" (4.3 mm) | | 12-Aug-93 | Test section | 0.00" (0.0 mm) | Test section | 0.00" (0.0 mm) | | 25-Aug-94 | Test section | 0.00" (0.0 mm) | Test section | 0.56" (14.2 mm) | | 21-Sep-95 | Test section (FWD) | 0.00" (0.0 mm) | Test section (FWD) | 0.00" (0.0 mm) | | 6-Oct-96 | Test section (FWD) | 0.00" (0.0 mm) | Test section (FWD) | 0.00" (0.0 mm) | # **Roughness Testing** The roughness statistic International Roughness Index (IRI) was determined from the roadway profile. The IRI is the ratio of the accumulated suspension motion of a vehicle, divided by the distance traveled during the test at 50 mph (80 km/hr) and the units are meters per kilometer of roughness. A perfectly smooth pavement has an IRI of zero and the roughest pavements in the United States may have an IRI greater than five. The entire project was surveyed for measurements of roughness with the SDP quarterly for the evaluation period. The roughness tests were made at about 50 mph (80 km/hr). Four trips were made on each test date. The runs on June 20, 1991, October 10, 1991, and October 21, 1991 were before the pavement was recycled. Figure 9. IRIs on the project. # **Testing of Asphalt Cement** Core and bucket samples were taken before and after the hot in-place recycling. Samples were also taken off the trucks with the new material. Roadway cores were tested for viscosity, penetration, ductility, percent asphalt content, and aggregate gradation. Table 4. Before REMIX samples. | DATE | SAMPLE LOCATION & DESCRIPTION | |-----------|-----------------------------------------------------------------------------------------------------| | | Eight core samples in the northbound lanes were taken in the center of the lanes at one-mile | | 5-Feb-91 | intervals half way between the mile markers. | | | Eight core samples in the south bound were taken in the center of the lanes at one-mile (1.61- | | 7-Feb-91 | km) intervals half way between the mile markers. | | | At station 305+95 (9 + 357.378) in the northbound outside lane, 25 4" (101.6-mm) diameter core | | | samples were taken with the electric core borer down to 3" (76.2 mm). 12 cores in the outer | | | wheel path at 2' (0.61-m intervals) and 13 cores in the middle of the lane at 2' (0.61-m) intervals | | 25-Sep-91 | were taken. | | | At station 189+00 (5 + 760.731) in the southbound outside lane, 25 4" (101.6-mm) diameter core | | | samples down to 3" (76.2 mm) were taken. 12 cores in the outer wheel path at 2' (0.61-m) | | 25-Sep-91 | intervals and 13 cores in the middle of the lane at 2' (0.61-m) intervals were taken. | | | The REMIX machines got to station 189+00 (5 + 760.731) in the southbound outside lane, where | | | the earlier cores were taken. Four buckets of samples were collected. The second was from | | 17-Mar-92 | the heated pavement. | | | The REMIX machines got to station 189+00 (5 + 760.731) in the southbound outside lane, where | | | the earlier cores were taken. Four buckets of samples were collected. The fourth was deeper in | | 17-Mar-92 | the heated pavement. | | | The REMIX machines got to station 307+00 (9 + 357.378) in the northbound out-side lane, where | | | the earlier cores were taken. Three buckets of samples were collected. The second was from | | 16-Apr-92 | the heated pavement. | Table 5. New asphalt samples off truck. | DATE | SAMPLE LOCATION & DESCRIPTION | |-----------|-----------------------------------------------------------------------------------------------| | | The REMIX machines got to station 189+00 (5 + 760.731) in the southbound outside lane, where | | | the earlier cores were taken. Four buckets of samples were collected. The first was new | | 17-Mar-92 | asphalt from the truck. | | | The REMIX machines got to station 307+00 (9 + 357.378) in the northbound out-side lane, where | | | the earlier cores were taken. Three buckets of samples were collected. The first was new | | 16-Apr-92 | asphalt from the truck. | Table 6. After REMIX samples. | SAMPLE LOCATION & DESCRIPTION | |------------------------------------------------------------------------------------------------------| | The REMIX machines got to station 189+00 (5 + 760.731) in the southbound outside lane, where | | the earlier cores were taken. Four buckets of samples were collected. The third was the | | recycled mix with the rejuvenator added. | | The REMIX machines got to station 306+00 (9 + 357.378) in the northbound out-side lane, where | | the earlier cores were taken. Three buckets of samples were collected. The third was the | | recycled mix with the polymer rejuvenator added. | | At station 189+00 (5 + 760.731), in the southbound outside lane, 15 4" (101.6 mm) diameter | | core samples were taken down to 3" (76.2 mm). Seven cores were taken in the outer wheel | | path at 2' ( 0.61-m) intervals and eight cores were taken in the middle of the lane at 2' (0.61-m) | | intervals. | | At station 306+00 (9 + 357.378) in the northbound outside lane, 15 4" (101.6-mm) diameter | | core samples were taken. Seven cores were taken in the outer wheel path at 2' (0.61-m) | | intervals and eight cores were taken in the middle of the lane at 2' (0.61-m) intervals. | | In the southbound outside lane, at station 189+00 (5 + 786.335) 15 4" (101.6-mm) diameter core | | samples down to 3" (76.2 mm) were taken. Seven cores were taken in the outer wheel path at | | 2' (0.61-m) intervals and eight cores were taken in the middle of the lane at 2' (0.61-m) intervals. | | In the northbound outside lane, at station 306+00 (9 + 362.256), 15 4" (101.6-mm) diameter core | | samples down to 3" (76.2 mm) were taken. Seven cores were taken in the outer wheel path at | | 0.61-m intervals and eight cores were taken in the middle of the lane at 2' (0.61-m) intervals. | | | Figure 10 displays the comparison of the average viscosities, figure 11 displays the comparison of the average penetration, figure 12 displays the comparison of the average ductlities, and figure 13 displays the comparison of the average percent asphalt concrete. Figure 10. Average viscosity of samples. Figure 11. Average penetration of samples. Figure 12. Average ductility of samples. Figure 13. Average percent asphalt concrete. Table 7 presents the differences of four properties of asphalt samples taken more than two years apart. Figure 14 and Table 8 present the differences in gradation of the asphalt samples. Table 7. Differences in properties of asphalt cement after more than 2 years. | DATE<br>SAMPLED | AVERAGE<br>VISCOSITY<br>(Poises) @ 140°F | AVERAGE<br>PENETRATION @<br>77°F 0.1 mm | AVERAGE<br>DUCTILITY @<br>77°F, cm | AVERAGE<br>PERCENT<br>ASPHALT<br>CONCRETE | | |-------------------|------------------------------------------|-----------------------------------------|------------------------------------|-------------------------------------------|--| | 08-Jul-92 | 49,574.5 | 36.5 | 11.8 | 6.0 | | | 20-Sep-94 | 59,491.0 | 39.5 | 17.5 | 6.1 | | | PERCENT<br>CHANGE | · | 8.2% | 48.9% | 2.7% | | Figure 14. Sample gradations before and after recycling. Table 8. Differences in gradations after more than 2 years. | DATE<br>SAMPLED | 3/4" | 1/2" | 3/8" | NO. 4 | NO. 8 | NO. 16 | NO 30 | NO 50 | NO 100 | NO 200 | |-------------------|-------|-------|-------|-------|-------|--------|-------|-------|--------|--------| | 08-Jul-92 | 100.0 | 100.0 | 96.9 | 69.3 | 52.7 | 43.3 | 33.5 | 15.0 | 9.2 | 7.3 | | 20-Sep-94 | 100.0 | 99.6 | 96.5 | 69.4 | 53.3 | 43.5 | 33.6 | 16.3 | 10.0 | 7.9 | | PERCENT<br>CHANGE | 0.0 | -0.4% | -0.4% | | | 0.3% | 0.3% | | | 8.2% | ## Comparison of hot in-place cores with overlay cores Core samples were taken to the testing laboratory where specific gravities were determined. Asphalt cement was extracted from the cores to determine the asphalt cement content and gradation testing was performed. The asphalt cement was recovered from the extracted cores by the Abson process and tested for viscosity, penetration, and ductility. Cores were tested for viscosity, penetration, ductility, voids, density, specific gravity, percent asphalt content, and aggregate gradation. ### Core samples were taken from: - 1. the hot in-place recycling project south of McComb (Table 9), - 2. the hot in-place recycling projects south of Meridian on I-59 and east of Meridian on I-20 (Table 9), - 3. from an overlay project (Table 10) east and west of Forest on I-20. Table 9. Description of location of cores that have been hot in-place recycled. | DATE | SAMPLE LOCATION & DESCRIPTION | |-----------|-------------------------------------------------------------------------------------------------| | | South of McComb on I-55. In the southbound outside lane, at station 189+84 (5 + | | | 786.335), fifteen 4" (101.6-mm) diameter core samples down to 3" (76.2 mm) were taken. | | | Seven cores were taken in the outer wheel path at 2' (0.61-m) intervals and eight cores | | 20-Sep-94 | were taken in the middle of the lane at 2' (0.61-m intervals). | | | South of McComb on I-55. In the northbound outside lane, at station 307+16 (9 + | | | 362.256), fifteen 4" (101.6-mm) diameter core samples down to 3" (76.2 mm) were taken. | | | Seven cores were taken in the outer wheel path at 2' (0.61-m) intervals and eight cores | | 20-Sep-94 | were taken in the middle of the lane at 2' (0.61-m) intervals. | | | South of Meridian in the southbound outside lane of I-59 at the end of the Dynaflect test | | | section at about mile marker 145, fifteen 4" (101.6-mm) diameter core samples down to 3" | | | (76.2 mm) were taken. Seven cores were taken in the outer wheel path at 2' (0.61-m) | | 11-Oct-94 | intervals and eight cores were taken in the middle of the lane at 2' (0.61-m) intervals. | | | West of Meridian in the westbound outside lane of I-20 and I-59 near the first bridge past | | | the Alabama State line at about mile marker 172, fifteen 4" (101.6-mm) diameter core | | | samples down to 3" (76.2 mm) were taken. Seven cores were taken in the outer wheel | | | path at 2' ( 0.61-m) intervals and eight cores were taken in the middle of the lane at 2' (0.61 | | 11-Oct-94 | m) intervals. | Table 10. Description of location of cores from overlay on I-20. | DATE | SAMPLE LOCATION & DESCRIPTION | |-----------|-----------------------------------------------------------------------------------------------| | | I-20 west of Forest in the eastbound outside lane at mile marker 83. Fifteen 4" (101.6-mm) | | | diameter core samples down to 3" (76.2 mm) were taken. Seven cores were taken in the | | | outer wheel path at 2' ( 0.61-m) intervals and eight cores were taken in the middle of the | | 15-Nov-94 | lane at 2' (0.61-m) intervals. | | | I-20 west of Forest in the westbound outside lane at mile marker 95. Fifteen 4" (101.6- | | | mm) diameter core samples down to 3" (76.2) mm were taken. Seven cores were taken in | | | the outer wheel path at 2' (0.61-m) intervals and eight cores were taken in the middle of the | | 15-Nov-94 | lane at 2' ( 0.61-m) intervals down to 1.5" (38 mm) because they all broke off there. | Table 11. Comparison of average properties of cores, data for figures 15, 16, 17, 18, 19, 20, and 21. | LOCATION | AVERAGE<br>VISCOSITY<br>(@ 140°F<br>Poises) | AVERAGE<br>PENETRATION<br>(@ 77°F 0.1<br>mm) | AVERAGE<br>DUCTILITY<br>(@77°F,<br>cm) | AVERAGE<br>PERCENT<br>VOIDS | AVERAGE<br>DENSITY<br>(pounds/ft³) | AVERAGE<br>MAXIMUM<br>SPECIFIC<br>GRAVITY | AVERAGE<br>PERCENT<br>ASPHALT<br>CONCRETE | |------------------------------------------|---------------------------------------------|----------------------------------------------|----------------------------------------|-----------------------------|------------------------------------|-------------------------------------------|-------------------------------------------| | #1 I-55 SOUTH OF<br>McCOMB AVERAGE | FO. 404.0 | 20.5 | 47.5 | | 420.0 | 2.2 | 6.4 | | (RECYCLED)<br>#2 I-59-20 NEAR MERIDIAN | 59,491.0 | 39.5 | 17.5 | 4.7 | 139.8 | 2.3 | 6.1 | | AVERAGE (RECYCLED) | 9,864.0 | 43.5 | 72.8 | 2.3 | 150.8 | 2.5 | 5.4 | | #3 I-20 NEAR FOREST<br>AVERAGE (CONTROL) | 8,878.8 | 32.8 | 150.0 | 4.6 | 142.6 | 2.4 | 5.6 | | PERCENT CHANGE FROM<br>#1 TO #2 | -83.4% | 10.1% | 315.7% | -50.7% | 7.8% | 5.4% | -11.4% | | PERCENT CHANGE FROM<br>#1 TO #3 | -85.1% | -17.1% | 757.1% | -0.8% | 2.0% | 2.2% | -9.1% | | PERCENT CHANGE FROM<br>#2 TO #3 | -10.0% | -24.7% | 106.2% | 101.3% | -5.4% | -3.1% | 2.6% | Figure 15. Average viscosities of samples. Figure 16. Average penetration of samples. Figure 17. Average ductilities of samples. Figure 18. Average percent voids of samples. Figure 19. Average densities of samples. Figure 20. Average maximum specific gravities of samples. Figure 21. Average percent asphalt concrete in samples. Figure 22. Average gradations of core samples. ### Resilient Modulus Results The resilient modulus values are used to evaluate the relative quality of materials and generate input for pavement evaluation and analysis. Two cores from I 59, one core on I 20 at Forest, two cores on I 20 west of Meridian, one core on I 55 southbound, and one core on I 55 northbound were tested at the University of Mississippi. Figure 23 shows that the recycled asphalt had a lower average modulus than the control pavement. The resilient modulus values are used to appraise the quality of materials and help in pavement evaluation and analysis. After the test sample is placed into the testing machine, ten consecutive readings of load and deformation are taken. Then the sample is rotated $90^{\circ}$ and ten more consecutive readings of load and deformation are taken and the values are averaged. The entire testing procedure should be redone if the difference in average $M_R$ values is Imore than 10%. The Resilient modulus is computed using the following formula: $M_{R} = (P * (\mu + 0.2734))/(t * (?)) \qquad \text{where} \qquad P = \text{load in pounds}$ $\mu = \text{Poisson's ratio (usually 0.35)}$ t = thickness of specimen in inches ? = deformation in inches Figure 23. Resilient modulus of samples. ## Discussion of Results ## Structural The required overlay thicknesses are provided in tables 2 and 3. The hot in-place recycling solved the required overlay thickness requirement calculated from the Dynaflect and FWD. The average IRIs on the project are presented in table 4 and figure 9. They show that the hot in-place recycling reduced the average IRI on the project by 30.4 percent for the first testing on 9 Jun 92. The last testing on 6 Dec 96 was 14.5 percent less than the 20 Jun 91. ## Materials and mix analysis The penetration tests performed by the contractor on the field studies were greater or equal to the minimum value of 50 in 13 of 143 tests. The penetration tests performed by the Mississippi testing laboratory on the core samples were greater or equal to the minimum value of 50 in only one of 10 penetration tests. It was conclude in another study that: "Limestone coarse aggregate is apparently a prime contributor to longer pavement life as compared to chert gravel coarse aggregate,..."<sup>[5]</sup> The I-55 test section used chert gravel coarse aggregate, while the other sections had limestone coarse aggregate. The asphalt cement properties were consistant with most findings; the higher viscosity corresponded to lower penetrations and ductilities. The average of the viscosities of the test samples in the I-55 test section was much higher than the other samples. The average penetration of the test samples in the I-55 test section was between the other samples. The average of the ductilities of the test samples in the I-55 test section was the lowest of all the test samples. The average of the voids in the northbound test sample was the largest of the test samples, while having the lowest density. The average of the maximum specific gravities of the samples in the I-55 test section was the lowest, while the average percent of asphalt concrete was the highest. The average of the resilient modulus values of the samples in the I-55 test section was lower than the other samples. This is probably due to the different types of gravel used in the asphalt mix. ## **CHAPTER 4: CONCLUSIONS AND RECOMMENDATIONS** ## Conclusions The construction of this project followed the hot in-place recycling of I-59 south of Meridian which lasted from November 1989 to May 1990. This project was was originally scheduled to be a Research Division study. Although some core data from I-59 was used from this study, Dynaflect and SDP data would have been useful to compare with this study. The reuse of the existing asphaltic concrete pavement can often be very desirable, because of the decrease in new asphalt needed and as a safety factor because the finished grade is essentially the same elevation as the existing pavement. The hot in-place recycling project also produced a savings over the conventional design. There were no major differences in the hot in-place recycling projects and the overlay project in properties, which included viscosity, penetration, ductility, percent voids, specific gravity, aggregate gradations, and resilient modulus. ### Recommendations This study found that pavements using reclaimed asphalt concrete material in the wearing course mixes perform as well as pavements with normal mixes. However, the cost of each type of pavement was found to be almost the same dollar/SY amount. # APPENDIX A ASPHALT TESTS Table 12. IRIs on the projects, data for figure 9. | | I-55 HOT | IN-PLACE I | RECYCLING | 3 PROJEC | T #67-102 | | PERCENT | |-----------|-----------|------------|-----------|----------|-----------|---------|-------------------| | | DATE | NORTH | SOUTH | NORTH | SOUTH | AVERAGE | LESS THAN | | | | OUTSIDE | OUTSIDE | INSIDE | INSIDE | IRI | 20-Jun-91 AVERAGE | | BEFORE #1 | 20-Jun-91 | 1.86 | 1.58 | 1.77 | 1.77 | 1.75 | | | REMIX #2 | 10-Oct-91 | 1.79 | | | | 1.79 | | | #3 | 21-Oct-91 | 1.70 | 1.58 | | | 1.64 | | | | | | | | | | | | AFTER #1 | 9-Jun-92 | 1.35 | 1.21 | 1.16 | 1.14 | 1.22 | 30.4% | | REMIX #2 | 1-Oct-92 | 1.39 | 1.20 | 1.19 | 1.15 | 1.23 | 29.4% | | #3 | 21-Jan-93 | 1.38 | 1.20 | 1.18 | 1.13 | 1.22 | 29.9% | | #4 | 19-Apr-93 | 1.33 | 1.28 | 1.21 | 1.27 | 1.27 | 27.1% | | #5 | 6-Aug-93 | 1.44 | 1.29 | 1.28 | 1.22 | 1.31 | 25.1% | | #6 | 11-Nov-93 | 1.47 | 1.30 | 1.31 | 1.28 | 1.34 | 23.2% | | #7 | 14-Feb-94 | 1.45 | 1.31 | 1.32 | 1.28 | 1.34 | 23.2% | | #8 | 19-May-94 | 1.56 | 1.36 | 1.51 | 1.32 | 1.44 | 17.6% | | #9 | 4-Aug-94 | 1.50 | 1.37 | 1.33 | 1.39 | 1.40 | 19.9% | | #10 | 7-Nov-94 | 1.48 | 1.30 | 1.31 | 1.26 | 1.34 | 23.4% | | #11 | 16-Feb-95 | 1.51 | 1.51 | 1.38 | 1.49 | 1.47 | 15.6% | | #12 | 9-May-95 | 1.61 | 1.66 | 1.56 | 1.92 | 1.69 | 3.3% | | #13 | 13-Dec-95 | 1.60 | 1.30 | 1.44 | 1.38 | 1.43 | 18.1% | | #14 | 20-Mar-96 | 1.66 | 1.33 | 1.49 | 1.45 | 1.48 | 15.0% | | #15 | 11-Jun-96 | 1.64 | 1.32 | 1.47 | 1.38 | 1.45 | 16.8% | | #16 | 6-Sep-96 | 1.74 | 1.35 | 1.46 | 1.40 | 1.49 | 14.8% | | #17 | 6-Dec-96 | 1.77 | 1.35 | 1.45 | 1.40 | 1.49 | 14.5% | Table 13. Data for figures 10, 11, 12, and 13. Average asphalt cement properties before and after recycling. | | _ | l | _ | AVERAGE<br>PERCENT<br>ASPHALT<br>CONCRETE | |----------------------------|----------|-------|--------|-------------------------------------------| | BEFORE RECYCLING | 57,134.0 | 21.0 | 5.1 | 5.6 | | OFF OF TRUCK<br>VIRGIN MIX | 9,877.0 | 61.5 | 99.0 | 5.4 | | AFTER RECYCLING | 47,901.2 | 38.8 | 15.6 | 6.0 | | PERCENT CHANGE | -16.2% | 84.8% | 203.3% | 7.1% | Table 14. Data for figure 14. Average gradations before and after recycling. | | 3/4" | 1/2" | 3/8" | NO. 4 | NO. 8 | NO. 16 | NO 30 | NO 50 | NO 100 | NO 200 | |----------------------------|-------|-------|------|-------|-------|--------|-------|-------|--------|--------| | BEFORE<br>RECYCLING | 100.0 | 100.0 | 96.9 | 69.4 | 54.1 | 44.0 | 34.2 | 16.0 | 9.6 | 7.4 | | OFF OF TRUCK<br>VIRGIN MIX | 100.0 | 100.0 | 98.2 | 72.6 | 52.6 | 42.9 | 31.6 | 8.5 | 4.5 | 3.9 | | AFTER RECYCLING | 100.0 | 99.8 | 96.8 | 69.5 | 53.0 | 43.4 | 33.5 | 15.4 | 9.4 | 7.5 | | PERCENT CHANGE | 0.0% | -0.2% | 0.0% | 0.2% | -2.0% | -1.4% | -1.9% | -3.6% | -2.0% | 0.6% | Table 15. Average percentages of core gradations, data for figure 22. | LOCATION | 1" | 3/4" | 1/2" | 3/8" | NO. 4 | NO. 8 | NO. 16 | NO. 30 | NO. 50 | NO. 100 | NO. 200 | |---------------------------------------------|-------|-------|-------|-------|-------|--------|--------|--------|--------|---------|---------| | #1 I-55 SOUTH OF McCOMB AVERAGE (RECYCLED) | 100.0 | 100.0 | 99.6 | 96.5 | 69.4 | 53.3 | 43.5 | 33.6 | 16.3 | 10.0 | 7.9 | | #2 I-59-20 NEAR MERIDIAN AVERAGE (RECYCLED) | 100.0 | 99.8 | 98.0 | 94.5 | 68.4 | 50.7 | 43.7 | 35.1 | 17.4 | 11.3 | 7.6 | | #3 I-20 NEAR FOREST AVERAGE (CONTROL) | 100.0 | 99.8 | 97.5 | 90.6 | 66.8 | 47.6 | 41.9 | 33.1 | 18.4 | 12.0 | 7.3 | | PERCENT CHANGE FROM #1 TO #2 | 0.0% | -0.2% | -1.6% | -2.1% | -1.4% | -4.8% | 0.5% | 4.5% | 6.8% | 12.7% | -4.4% | | PERCENT CHANGE FROM #1 TO #3 | 0.0% | -0.2% | -2.1% | -6.1% | -3.7% | -10.7% | -3.6% | -1.4% | 13.2% | 19.7% | -8.5% | | PERCENT CHANGE FROM #2 TO #3 | 0.0% | 0.0% | -0.5% | -4.1% | -2.4% | -6.2% | -4.0% | -5.7% | 6.1% | 6.2% | -4.3% | Table 16. Resilient modulus of samples, data for figure 23. | SUMMARY | RESILIENT MODULUS (psi) | RESILIENT MODULUS (MPa) | |---------------------------------------|-------------------------|-------------------------| | #1 I-55 SOUTH OF McCOMB AVERAGE | 246,703 | 1 701 | | #2 I-59 NEAR MERIDIAN (RECYCLED) | 434,450 | 2 995 | | #3 I-20 NEAR FOREST AVERAGE (CONTROL) | 734,083 | 5 061 | | PERCENT CHANGE FROM #1 TO #2 | 76.1% | 76.1% | | PERCENT CHANGE FROM #1 TO #3 | 197.6% | 197.6% | | PERCENT CHANGE FROM #2 TO #3 | 69.0% | 69.0% | # APPENDIX B CONSTRUCTION DATA Table 17. Test strip information. TABLE 17 a. TEST STRIP OR ROADWAY DENSITY 10-8-91 | TEST STILL STATES AND THE TEST | | | | | | | | | | |--------------------------------|----------------|------------|-----------|-----------|-----------|-----------|---------|--|--| | SUBLOT N | 10. | 1 | 2 | 3 | 4 | 5 | | | | | STATION | | 66+93 | 69+99 | 71+23 | 73+12 | 75+10 | | | | | LOCATION | FROM BASELINE | 10.4 LT CL | 6.9 LT CL | 7.7 LT CL | 8.0 LT CL | 5.1 LT CL | | | | | CORE | THICKNESS | | | | | | | | | | DENSITY | AIR WEIGHT | 1 057.7 | 643.6 | 648.0 | 647.2 | 644.7 | | | | | | WATER WEIGHT | 600.4 | 362.7 | 365.0 | 369.7 | 377.0 | | | | | | SSD WEIGHT | 1 075.3 | 649.5 | 662.3 | 658.6 | 667.4 | | | | | | VOLUME | 474.9 | 286.8 | 297.3 | 288.9 | 290.4 | AVERAGE | | | | | SP. GRAVITY | 2.227 | 2.244 | 2.180 | 2.240 | 2.220 | DENSITY | | | | | MAX. SP. GRAV. | 2.359 | 2.359 | 2.359 | 2.359 | 2.359 | | | | | | % DENSITY | 94.4 | 95.1 | 92.4 | 95.0 | 94.1 | 94.2 | | | TABLE 17 b. TEST STRIP OR ROADWAY DENSITY 10-9-91 | TEST STAIL SKINGLETH II SEAST 1885 | | | | | | | | | | |------------------------------------|-----------------|-------|-------|-------|-------|-------|---------|--|--| | SUBLOT N | <b>1</b> 0. | 1 | 2 | 3 | 4 | 5 | | | | | STATION | | 57+53 | 59+98 | 60+98 | 62+90 | 64+77 | | | | | LOCATION | N FROM BASELINE | | | | | | | | | | CORE | THICKNESS | | | | | | | | | | DENSITY | AIR WEIGHT | 530.0 | 672.0 | 861.8 | 700.8 | 608.2 | | | | | | WATER WEIGHT | 293.7 | 366.3 | 479.8 | 381.9 | 333.8 | | | | | | SSD WEIGHT | 531.1 | 673.4 | 863.9 | 702.8 | 609.7 | | | | | | VOLUME | 237.4 | 307.1 | 384.1 | 320.9 | 275.9 | AVERAGE | | | | | SP. GRAVITY | 2.233 | 2.188 | 2.244 | 2.184 | 2.204 | DENSITY | | | | | MAX. SP. GRAV. | 2.398 | 2.398 | 2.398 | 2.398 | 2.398 | | | | | | % DENSITY | 93.1 | 91.2 | 93.6 | 91.1 | 91.9 | 92.2 | | | TABLE 17 c. TEST STRIP OR ROADWAY DENSITY 10-9-91 | SUBLOT NO. | | 1 | 2 | 3 | 4 | 5 | | |------------|-----------------|-------|-------|-------|-------|-------|---------| | STATION | | 16+91 | 18+93 | 20+09 | 21+06 | 23+05 | | | LOCATION | N FROM BASELINE | | | | | | | | CORE | THICKNESS | | | | | | | | DENSITY | AIR WEIGHT | 955.7 | 662.0 | 990.6 | 967.0 | 721.5 | | | | WATER WEIGHT | 534.7 | 368.5 | 552.4 | 539.4 | 406.5 | | | | SSD WEIGHT | 956.4 | 663.1 | 992.4 | 968.5 | 722.3 | | | | VOLUME | 421.7 | 294.6 | 440.0 | 429.1 | 315.8 | AVERAGE | | | SP. GRAVITY | 2.266 | 2.247 | 2.251 | 2.254 | 2.285 | DENSITY | | | MAX. SP. GRAV. | 2.393 | 2.393 | 2.393 | 2.393 | 2.393 | | | | % DENSITY | 94.7 | 93.9 | 94.1 | 94.2 | 95.5 | 94.5 | TABLE 17 d. TEST STRIP OR ROADWAY DENSITY 10-10-91 | SUBLOT N | 10. | 1 | 2 | 3 | 4 | 5 | | |----------|----------------|-----------|-----------|------------|------------|------------|---------| | STATION | | 403+00 | 414+07 | 416+41 | 425+40 | 430+39 | | | LOCATION | FROM BASELINE | 8.0 RT CL | 8.0 RT CL | 11.0 RT CL | 10.5 RT CL | 11.0 RT CL | | | CORE | THICKNESS | | | | | | | | DENSITY | AIR WEIGHT | 852.1 | 896.6 | 1 286.4 | 1 228.4 | 935.3 | | | | WATER WEIGHT | 464.6 | 496.2 | 705.2 | 690.7 | 515.0 | | | | SSD WEIGHT | 860.9 | 901.2 | 1 293.2 | 1 233.7 | 942.5 | | | | VOLUME | 396.3 | 405.0 | 588.0 | 543.0 | 427.5 | AVERAGE | | | SP. GRAVITY | 2.150 | 2.214 | 2.188 | 2.262 | 2.188 | DENSITY | | | MAX. SP. GRAV. | 2.366 | 2.366 | 2.366 | 2.366 | 2.366 | | | | % DENSITY | 90.9 | 93.6 | 92.5 | 95.6 | 92.5 | 93.0 | # Table 18. Laboratory data set 1. COUNTY: PIKE PROJECT NO.: 54-0055-01-067-10 CONTRACTOR REMIXER CONST. CO. PROJECT ENGINEER: ALAN CROSS PRODUCER OF VIRGIN MIX: DICKERSON & BOWEN, INC. | LOT | DATE | EXTRACTIONS | STATION | 3/4" | 1/2" | 3/8" | No 4 | No 8 | No 30 | No 50 | No 200 | Agg Bulk | JOB MIX | LOCATION | PENETROMETER | |-----------|------------------------|-------------|-----------------------|----------------|----------------|--------------|--------------|--------------|--------------|--------------|------------|----------------|--------------|--------------------------------|------------------------------| | NO. | | (MT-31) | NO. | TOTAL F | EXTRACT | ED IOB | MIY WE | IGHT | | | | Sp. Grav. | A.C.% | | READINGS | | | | | | 100.0 | 100.0 | 97.0 | 68.0 | 50.0 | 30.0 | 13.7 | 6.4 | | | | | | | | | | | | | | | | | | | | | | | 1 | 08-Oct-91 | 1 | | 100.0 | 100.0 | 96.1 | 70.2 | 52.1 | 28.7 | 12.2 | 6.8 | 2.568 | 5.35 | | 38 | | 2A<br>2B | 09-Oct-91<br>09-Oct-91 | 1 | | 100.0<br>100.0 | 100.0<br>100.0 | 95.7<br>97.9 | 69.7<br>72.3 | 52.2<br>54.5 | 32.1<br>34.2 | 15.5<br>15.3 | 7.9<br>6.6 | 2.568<br>2.568 | | EXIT #4 NORTH<br>EXIT #8 SOUTH | 28<br>34 | | 3A | 10-Oct-91 | 1 | | 100.0 | 100.0 | 96.7 | 69.8 | 50.9 | 28.3 | 12.4 | 6.4 | 2.568 | 5.35 | | | | 3B | 10-Oct-91 | 1 | | 100.0 | 100.0 | 97.7 | 72.6 | 53.0 | 32.9 | 17.6 | 8.8 | 2.568 | 5.35 | Inside S LANE | 45 | | 4A | 11-Oct-91 | 1 | | 100.0 | 98.1 | 95.2 | 64.4 | 47.1 | 28.0 | 14.2 | 7.2 | 2.568 | 5.35 | Inside S LANE | 45 | | 4B<br>5A | 11-Oct-91<br>14-Oct-91 | 1 | 390+00<br>374+75 | 100.0<br>100.0 | 98.0<br>100.0 | 94.5<br>97.0 | 68.7<br>65.6 | 50.2<br>47.9 | 30.0<br>28.9 | 15.6<br>14.5 | 7.8<br>6.8 | 2.568<br>2.568 | 5.35<br>5.35 | sta 11 + 422.402 | 58<br>43 | | 5B | 14-Oct-91 | 2 | | 100.0 | 100.0 | 96.8 | 66.9 | 47.8 | 26.7 | 12.5 | 6.6 | 2.568 | 5.35 | | 42 | | 6A | 15-Oct-91 | 1 | 335+50 | 100.0 | 99.4 | 95.1 | 68.0 | 49.6 | 29.1 | 13.7 | 6.4 | 2.568 | 5.35 | Inside S LANE | 32 | | 6B<br>7A | 15-Oct-91 | 2 | | 100.0 | 100.0 | 96.2 | 66.5 | 48.5 | 27.8 | 12.0 | 4.1 | 2.568 | 5.35 | N DD I T CIDE | 30 | | 7B | 16-Oct-91<br>16-Oct-91 | 2 | 295+90<br>277+85 | 100.0<br>100.0 | 100.0<br>99.5 | 96.8<br>96.1 | 66.8<br>67.0 | 49.1<br>49.0 | 30.3<br>29.8 | 16.0<br>13.9 | 8.6<br>7.3 | 2.568<br>2.568 | | N BD LT SIDE<br>NW RAMP | 30<br>35 | | 8A | 17-Oct-91 | 1 | 250+00 | 100.0 | 100.0 | 99.2 | 64.5 | 46.4 | 26.5 | 13.4 | 6.4 | 2.568 | 5.35 | RT LN LT SIDE | 35<br>35 | | 8B | 17-Oct-91 | 2 | | 100.0 | 100.0 | 94.7 | 66.4 | 50.0 | 26.9 | 12.3 | 6.2 | 2.568 | 5.35 | LT LN RT SIDE | 35 | | 9A<br>9B | 18-Oct-91<br>18-Oct-91 | 1 2 | 215+60<br>207+35 | 100.0<br>100.0 | 100.0<br>100.0 | 95.4<br>95.8 | 66.6<br>66.7 | 49.7<br>49.6 | 29.9<br>29.6 | 15.0<br>14.1 | 6.9<br>6.6 | 2.568<br>2.568 | 5.35<br>5.35 | RT LN LT SIDE<br>LT LN RT SIDE | 34 | | 10 | 21-Oct-91 | 1 | 184+60 | 100.0 | 98.8 | 93.0 | 63.8 | 46.5 | 26.5 | 11.3 | 5.4 | 2.568 | | RT LN LT SIDE | 35<br>33 & 32 | | 11A | 22-Oct-91 | 1 | 137+50 | 100.0 | 100.0 | 95.0 | 70.2 | 51.6 | 29.2 | 13.2 | 5.8 | 2.568 | 5.35 | LT LN RT SIDE | 30 | | 11B | 22-Oct-91 | 2 | 123+00 | 100.0 | 100.0 | 95.4 | 70.6 | 50.6 | 29.0 | 13.0 | 6.1 | 2.568 | | RT LN LT SIDE | 30 | | 12<br>13A | 24-Oct-91<br>25-Oct-91 | 1 | 91+00<br>71+85 | 100.0<br>100.0 | 100.0<br>100.0 | 95.0<br>97.1 | 70.0<br>70.9 | 51.2<br>53.5 | 28.5<br>31.6 | 12.3<br>14.6 | 6.6<br>6.9 | 2.568<br>2.568 | | RT LN RT SIDE | 30<br>32 | | 13b | 25-Oct-91 | 2 | | 100.0 | 100.0 | 96.5 | 71.0 | 51.0 | 29.7 | 13.0 | 6.1 | 2.568 | 5.35 | | 40 | | 14 | 26-Oct-91 | 1 | 34+00 | 100.0 | 100.0 | 97.8 | 70.5 | 52.5 | 31.3 | 13.9 | 6.6 | 2.568 | 5.35 | | 30 | | 15<br>16 | 28-Oct-91 | 1 | RAMP 31+50 | 100.0<br>100.0 | 100.0 | 97.3<br>97.3 | 70.7<br>73.0 | 51.0<br>53.6 | 30.9<br>33.6 | 14.9 | 7.0 | 2.568<br>2.568 | 5.35<br>5.35 | RT LN RT SIDE | 30 | | 17 | 06-Nov-91<br>07-Nov-91 | 1 | 45+15 | 100.0 | 100.0 | 96.4 | 68.9 | 51.6 | 32.7 | 15.3<br>15.7 | 7.9 | 2.568 | 5.35 | | 32<br>32 | | 18 | 12-Nov-91 | 1 | | 100.0 | 100.0 | 97.9 | 70.3 | 52.4 | 31.7 | 15.1 | 7.1 | 2.568 | 5.35 | LT LN LT SIDE | 33 & 38 | | 19 | 13-Nov-91 | 1 | | 100.0 | 100.0 | 95.8 | 68.6 | 51.7 | 32.3 | 14.2 | 7.6 | 2.568 | | LT LN LT SIDE | 38 & 36 | | 20 | 14-Nov-91<br>15-Nov-91 | 1 | 121+35<br>397+75 | 100.0<br>100.0 | 100.0 | 96.0<br>96.9 | 71.1<br>73.0 | 52.5<br>51.7 | 32.1<br>29.4 | 14.6<br>12.8 | 6.9<br>6.4 | 2.568<br>2.568 | | LT LN LT SIDE<br>LT LN LT SIDE | 35 & 39<br>50 & 33 | | 22 | 16-Nov-91 | 1 | 366+55 | 100.0 | 100.0 | 97.7 | 73.0 | 53.0 | 30.5 | 12.2 | 5.8 | 2.568 | | LT LN LT SIDE | 50 & 50 | | 23 | 18-Nov-91 | 1 | 178+00 | 100.0 | 100.0 | 97.9 | 72.8 | 54.9 | 32.5 | 12.9 | 6.9 | 2.568 | 5.35 | | 44 & 44 | | 24 | 19-Nov-91 | 1 | | 100.0 | 100.0 | 95.2 | 68.2 | 52.1 | 31.3 | 12.2 | 6.6 | 2.568 | 5.35 | RT LN RT SIDE | 48 & 42 | | 25<br>26 | 22-Nov-91<br>23-Nov-91 | 1 | | 100.0<br>100.0 | 100.0 | 96.9<br>95.9 | 69.3<br>69.1 | 49.2<br>48.8 | 27.9<br>28.2 | 11.5<br>11.8 | 5.7<br>5.9 | 2.568<br>2.568 | 5.35<br>5.65 | RT LN RT SIDE<br>RT LN RT SIDE | 48 & 42<br>40 & 43 | | 27 | 06-Dec-91 | 1 | 512+00 | 100.0 | 100.0 | 97.2 | 72.6 | 53.1 | 34.0 | 14.7 | 6.8 | 2.568 | | RT LN RT SIDE | 34 | | 28 | 07-Dec-91 | | EXIT #1 | 100.0 | 100.0 | 97.3 | 72.1 | 52.8 | 33.8 | 11.3 | 5.1 | 2.568 | | RT LN RT SIDE | NONE | | 29<br>30 | 09-Dec-91<br>10-Dec-91 | 1 | EXIT #1 95+20 | 100.0<br>100.0 | 100.0<br>100.0 | 97.6<br>96.2 | 76.5<br>72.6 | 59.6<br>53.4 | 37.8<br>33.5 | 12.8<br>11.5 | 5.4<br>5.2 | 2.568<br>2.568 | 5.65<br>5.65 | | NONE<br>30 | | 31 | 11-Dec-91 | 1 | | 100.0 | 100.0 | 95.7 | 72.9 | 54.0 | 33.7 | 11.7 | 5.0 | 2.568 | | RT LN RT SIDE<br>RT LN RT SIDE | 30 | | 32 | 12-Dec-91 | 1 | 103+30 | 100.0 | 100.0 | 94.5 | 63.9 | 47.6 | 29.0 | 11.9 | 5.3 | 2.568 | | RT LN RT SIDE | 30 | | 33 | 09-Mar-92 | 1 | | 100.0 | 100.0 | 95.3 | 68.9 | 49.6 | 29.0 | 14.2 | 5.8 | 2.568 | | LT LN RT SIDE | 31 | | 34<br>35 | 10-Mar-92<br>12-Mar-92 | 1 | | 100.0<br>100.0 | 100.0<br>100.0 | 96.3<br>94.2 | 66.0<br>68.3 | 49.9<br>52.2 | 29.6<br>30.6 | 10.9<br>11.7 | 5.3<br>5.3 | 2.568<br>2.568 | 5.65 | LT LN RT SIDE<br>LT LN RT SIDE | 34 | | 36 | 13-Mar-92 | 1 | | 100.0 | 100.0 | 97.1 | 72.5 | 54.5 | 31.9 | 13.2 | 5.7 | 2.568 | | RT LN RT SIDE | 42 & 39 | | 37 | 14-Mar-92 | 1 | 216+75 | 100.0 | 100.0 | 96.1 | 67.9 | 50.1 | 30.4 | 15.4 | 7.3 | 2.568 | 5.65 | LT LN RT SIDE | 38 | | 38 | 16-Mar-92 | 1 | 210+35 | 100.0 | 100.0 | 95.0 | 66.9 | 47.3 | 27.7 | 13.2 | 6.0 | 2.568 | | LT LN RT SIDE | 30 & 34 | | 39<br>40 | 17-Mar-92<br>19-Mar-92 | 1 | 212+10<br>178+50 | 100.0<br>100.0 | 99.1<br>100.0 | 94.3<br>94.8 | 70.3<br>69.8 | 52.8<br>51.7 | 28.3<br>26.8 | 12.4<br>11.4 | 6.3<br>5.6 | 2.568<br>2.568 | 5.65<br>5.65 | LT LN RT SIDE<br>LT LN RT SIDE | 49 & 43<br>46 & 31 | | 41 | 20-Mar-92 | 1 | 134+00 | 100.0 | 100.0 | 94.2 | 70.1 | 52.4 | 26.2 | 11.2 | 5.4 | 2.568 | 5.65 | LT LN RT SIDE | 44 | | 42 | 21-Mar-92 | 1 | | 100.0 | 100.0 | 95.8 | 66.8 | 47.5 | 27.9 | 13.0 | 5.9 | 2.568 | | LT LN LT SIDE | 44 | | 43 | 24-Mar-92<br>25-Mar-92 | 1 | 109+50<br>74+00 | 100.0<br>100.0 | 100.0 | 97.2<br>98.6 | 70.5<br>71.0 | 53.3<br>52.1 | 31.0<br>30.9 | 12.2<br>12.8 | 4.7<br>5.4 | 2.568<br>2.568 | 5.65<br>5.65 | LT LN LT SIDE<br>LT LN LT SIDE | 39 | | 44 | 26-Mar-92 | 1 | | 100.0 | 100.0 | 96.5 | 69.2 | 50.1 | 29.2 | 11.8 | 5.4 | 2.568 | 5.65 | LT LN LT SIDE | 41 & 39 | | 46 | 27-Mar-92 | 1 | 33+00 | 100.0 | 100.0 | 98.8 | 66.7 | 51.2 | 28.9 | 11.8 | 5.1 | 2.568 | 5.65 | LT LN LT SIDE | 35 | | 47 | 28-Mar-92 | 1 | | 100.0 | 100.0 | 98.1 | 67.9 | 50.7 | 27.8 | 11.7 | 5.1 | 2.568 | | LT LN LT SIDE | 38 | | 48 | 30-Mar-92<br>31-Mar-92 | 1 | | 100.0<br>100.0 | 100.0<br>100.0 | 96.4<br>97.3 | 67.2<br>71.1 | 49.4<br>51.3 | 29.6<br>28.9 | 12.4<br>11.1 | 5.9<br>5.0 | 2.568<br>2.568 | | RT LN LT SIDE<br>RT LN LT SIDE | 39 & 37<br>38 & 44 | | 50 | 01-Apr-92 | 1 | 258+00 | 100.0 | 100.0 | 97.9 | 69.8 | 51.3 | 30.1 | 11.7 | 5.2 | 2.568 | 5.65 | 2, 2, 0,02 | 41 & 44 | | 51 | 02-Apr-92 | 1 | 293+00 | 100.0 | 100.0 | 97.9 | 70.4 | 51.7 | 30.9 | 11.4 | 5.6 | 2.568 | 5.65 | | 27 & 44 | | 52 | 03-Apr-92 | 1 | | | 100.0 | 98.6 | 69.9 | 51.8 | 31.2 | 12.0 | 5.5 | 2.568 | 5.65<br>5.65 | | 42 & 36 | | 53<br>54 | 07-Apr-92<br>08-Apr-92 | 1 | | 100.0<br>100.0 | 100.0 | 98.1<br>95.7 | 71.8<br>71.2 | 53.2<br>52.3 | 32.4<br>32.6 | 14.5<br>15.3 | 6.5<br>6.3 | 2.568<br>2.568 | 5.65<br>5.65 | | 34, 31, & 33<br>40, 34, & 53 | | 55 | 09-Apr-92 | 1 | WELCOME | 100.0 | 93.5 | 89.4 | 62.7 | 46.6 | 28.4 | 12.6 | 6.0 | 2.568 | 5.65 | | NONE | | 56 | 10-Apr-92 | | WC APR RMP | 100.0 | 99.3 | 96.5 | 69.5 | 52.5 | 31.3 | 13.3 | 5.3 | 2.568 | 5.65 | | 33 | | 57<br>58 | 11-Apr-92<br>13-Apr-92 | 1 | 162+10<br>191+00 | 100.0<br>100.0 | 100.0 | 98.9<br>96.0 | 72.0 | 52.3<br>49.1 | 31.9<br>30.3 | 11.9<br>11.6 | 5.0<br>4.5 | 2.568<br>2.568 | 5.65<br>5.65 | | 30 & 34 | | 58 | 13-Apr-92<br>15-Apr-92 | 1 | | 100.0 | 100.0 | 98.4 | 65.8<br>71.6 | 49.1<br>52.6 | 30.3 | 11.6 | 5.1 | 2.568 | 5.65 | | 30 & 34<br>55 & 38 | | 60 | 16-Apr-92 | 1 | 272+00 | 100.0 | 100.0 | 97.9 | 70.6 | 54.6 | 33.8 | 13.6 | 6.0 | 2.568 | 5.65 | | 48 & 57 | | 61 | 17-Apr-92 | 1 | 327+50 | 100.0 | 100.0 | 98.4 | 72.1 | 53.4 | 33.5 | 12.3 | 5.5 | 2.568 | 5.65 | | 53 | | 62<br>63 | 21-Apr-92<br>22-Apr-92 | 1 | 377+00<br>RAMP #8+F25 | 100.0<br>100.0 | 100.0 | 94.9<br>96.6 | 70.9<br>71.2 | 53.9<br>53.9 | 33.7<br>33.7 | 16.3<br>15.0 | 7.7<br>6.9 | 2.568<br>2.568 | 5.65<br>5.65 | | 59 & 55<br>61 | | [[03] | 22-Aht-95 | l l | prawir #0+FZ5 | 100.0 | 100.0 | מ.מכן | 11.2 | 55.9 | J3.7 | 10.0 | 1 6.9 | ∠.566 | 20.05 | 1 | 1 61 | Table 19. Laboratory data set 2. CHARACTERISTICS OF LABORATORY COMPACTED SPECIMENS (MT-34 & MT-35) LOT DATE SAMPLE STATION TEMPERATURE AIR WATER SSD SPECIFIC GRAVITY DIAL STABILITY FLOW NUMBER NUMBER WEIGHT WEIGHT VOLUME OIDS VMA 517.9 511.8 2.278 2.301 2.198 2.197 205 239 1 179.8 1 180.7 3.4 2.5 16.8 08-Oct-91 662.8 3 025 12 12 12 12 12 12 11 1 177 4 15.9 19.3 1b 08-Oct-91 280 666.4 1 178 3 500 8.3 535.6 200 195 09-Oct-91 1 177.0 645.3 1 180.9 2 883 1 183.5 2b 200 538.6 158 09-Oct-91 649.2 1 187.8 8.4 2.251 09-Oct-91 270 270 1 179.4 659 N 1 183.0 524.0 6.1 17.4 250 3 657 2.227 2.204 2.309 2.294 530.5 535.2 09-Oct-91 1.181. 656.8 1.187.0 18.3 247 3 614 09-Oct-91 250 1 179.8 651.1 19.1 158 1 186.3 2apm 2bpm 09-Oct-91 300 1 137.6 1 167.8 505.7 243 3 557 12 12 10 09-Oct-91 300 1 171 9 662.2 1.173.0 4 1 15.8 249 3 643 230 250 2.075 1 168.9 631.9 1 195.1 82 10-Oct-91 563.2 12.4 1 047 3aam 9.0 7.6 3bam 1 167.1 643.8 1 175. 541.3 2.156 2.188 20.8 162 10-Oct-91 11 12 11 12 300 534.3 550.5 10-Oct-91 1 169.1 645.1 1 179.6 19.6 209 2 952 3cam 647.5 1 171.1 1 172.6 10.2 2.5 4 2.127 2.304 138 1 814 3dam 10-Oct-91 1 198.0 10-Oct-91 300 1 173. 509.0 664.5 310 Зарт 2.298 298 272 279 12 12 12 3bpm 10-Oct-91 300 1 174.9 664.4 1 175.7 511.3 15.8 4 383 2.8 2.1 2.2 2.3 2.3 1.6 401+00 4aam 11-Oct-91 300 1 169 0 663.0 1 169 4 506.4 15.3 4.326 4bam 300 15.4 11-Oct-91 390+00 1 181.4 512.7 4 100 1 182.2 2.300 669.5 234 211 277 300 1 179.3 670.8 1 179.7 508.9 2.317 2.316 2.316 12 12 12 4cam 4dam 11-Oct-91 300 1 174.4 667.9 1 175.0 507.1 15.1 15.3 3 224 374+75 509.9 4 071 14-Oct-91 300 1 180.7 671.5 1 181.4 12 5b 300 1 179.7 510.8 273 14-Oct-91 363+50 669.8 1 180.6 1.8 15.5 14-Oct-91 300 1 185.0 670.8 1 186. 515.4 2.299 15.6 248 251 254 250 270 511.9 2.9 2.5 2.6 3.2 3.9 5d 14-Oct-91 300 1 182.5 671.5 1 183.4 15.2 3 671 12 12 12 12 12 15-Oct-91 300 1 176.3 1 177.4 511.4 2.300 15.8 6a 335+50 666.0 2.296 2.285 2.269 6b 15-Oct-91 323+00 300 1 182. 668.5 1 183.5 515.0 15.9 3 657 300 518.2 3 567 ĥс 15-Oct-91 1 184 1 666.8 1 185 0 16.4 15-Oct-91 300 1 184.4 522.0 17.0 256 3 750 6d 663.5 1 185.5 2.255 2.276 2.256 2.271 295+90 1 185.5 1 187.4 525.8 4.3 251 3 671 16-Oct-91 12 12 12 12 277+85 250+00 237+40 7b 16-Oct-91 300 1.184.3 665.1 1.185.3 520.2 525.1 3.8 16.3 296 4 350 5 050 4 271 17-Oct-91 17-Oct-91 300 4.5 17.0 340 8a 1 184. 661.7 1 186.8 518.6 5.0 661.8 1 180.4 2.258 2.278 12 12 12 9a 18-Oct-91 215+60 207+35 300 1 189.5 663.7 1 190.5 526.8 519.0 4.4 17.1 302 4 438 3.5 3.5 1.182 4 200 9h 18-Oct-91 300 665.0 1.184.0 16.4 286 300 303 184+60 518.7 4 450 10a 1 185.1 21-Oct-91 666.9 1 185.6 16.6 21-Oct-91 21-Oct-91 22-Oct-91 22-Oct-91 22-Oct-91 2.252 2.283 300 524.8 519.3 4.6 3.5 289 298 12 12 12 164+00 1 181.9 658.3 1 183.1 4 243 11a 137+50 1 185.1 666 6 1 185.9 16.2 4 383 5.6 286 11b 123+00 1 181.8 4 200 300 1 183.0 526.8 2.243 656.2 2.273 2.301 3 VERIFY 300 521.3 301 12 1 184.9 1 185.6 4.4 16.6 24-Oct-91 25-Oct-91 25-Oct-91 3.2 3.5 3.3 91+00 300 1 187.8 671.9 1 188.: 516.3 15.5 326 4 817 517.0 2.292 2.280 315 297 12 13a 71+85 300 1 184.9 668.5 1 185.5 15.9 4 650 58+25 300 1 182.0 518.4 13b 664.6 1 183.0 16.3 4 367 12 12 12 2.272 2.291 26-Oct-91 34+00 300 1 185. 1 186.5 521.9 518.2 4.5 16.5 300 4 412 665.0 28-Oct-91 4.5 1 RAMP 300 1 187 670.2 1 188 4 15.4 420 6 383 31+50 370 5 550 300 1 185.7 668.7 518.2 3.5 06-Nov-91 2.288 16 1 186.9 16.0 2.284 2.284 07-Nov-91 45+15 1 185.3 667.5 1 186.-3.9 330 4 883 12 12 12 12 65+00 77+20 18a 12-Nov-91 300 1 186.4 668.2 1 187.6 519.4 4.0 16.0 305 4 474 2.297 2.290 312 328 12-Nov-91 300 514.4 3.6 3.9 18b 1 181.6 668.3 1 182.7 15.4 4 612 13-Nov-91 95+00 300 517.2 1 184.4 668.1 1 185. 4 850 2.285 2.289 3.3 3.4 3.7 19b 13-Nov-91 420+00 300 1 182. 666.1 1 183.6 517.5 518.0 15.8 310 4 575 12 12 12 5 317 1 185.6 356 255 19c 13-Nov-91 110+90 300 668.7 1 186.7 15.7 20a 14-Nov-91 121+35 300 1 185.6 1 186. 519.2 2.284 16.1 667.1 4.3 3.2 4.9 301 321 225 12 12 12 14-Nov-91 131+50 300 1 186.5 1 185.3 667.8 1 187.: 519.4 2.284 2.297 4 425 516.1 14-Nov-91 135+85 670.1 1 186 1 15.6 4 733 2.250 2.255 1 180.5 21a 15-Nov-91 397+75 524.6 525.8 3 288 300 658.6 1 183.3 16.8 1 185.5 12 12 159+60 1 186.4 248 15-Nov-91 4.6 2.266 2.287 2.298 2.296 2.271 2.280 15-Nov-91 371+50 300 1 185.8 663.4 1 186.3 4.3 16.6 305 4 475 320 220 224 216 212 518.2 3.6 3.0 12 12 16-Nov-91 366+55 300 1 185.1 668.1 1.186.3 16.0 4 717 178+00 300 1 186.2 516.2 18-Nov-91 670.6 1 186.8 3.3 3.1 3.2 3.1 18-Nov-91 195+00 300 1 184.7 669.5 1 185.4 15.7 12 12 12 524.4 520.9 24a 19-Nov-91 351+00 300 1 191 1 668.0 1 192 4 16.6 3 በ44 333+80 300 24b 19-Nov-91 1 187.6 3 114 667.2 1 188.1 16.2 22-Nov-91 22-Nov-91 23-Nov-91 324+10 300 1 192.2 669.4 1 193.0 16.6 3 808 25b 668.7 1 191.6 667.7 1 188.2 16.6 281 16.1 295 226+00 300 1 190.2 2.276 3 964 12 12 3.5 4 333 26a 289+25 300 1 187.6 520.5 2.282 23-Nov-91 668.8 1 189.2 26b 1 512+00 06-Dec-91 300 1 178.9 660.5 1 179.4 518.9 2.272 4.6 16.3 296 4 350 12 Table 19. Laboratory data set 2 (continued). | | | LABORATORY COMPACTED SPECIMENS | | | | | | (MT-34 & MT-35) | | | | | | | | |------------|------------------------|--------------------------------|--------------------|-------------|--------------------|----------------|--------------------|-----------------|----------------|------------|--------------|------------|----------------|----------|--| | LOT | DATE | SAMPLE | | TEMPERATURE | AIR | WATER | SSD | | SPECIFIC | | | | | | | | NO. | 07.5 04 | | NUMBER | | WEIGHT | WEIGHT | | VOLUME | GRAVITY | | VMA | DIAL | STABILITY | FLOW | | | 28<br>29 | 07-Dec-91<br>09-Dec-91 | | EXIT #1<br>EXIT #1 | 300<br>300 | 1 183.6<br>1 176.8 | 663.5<br>662.0 | 1 184.9<br>1 177.7 | 521.4<br>515.7 | 2.270 | 4.7 | 16.7<br>16.0 | 306<br>282 | 4 488<br>4 143 | 12 | | | 30 | 10-Dec-91 | 1 | | 300 | 1 178.3 | 662.7 | 1 177.7 | 516.7 | 2.282<br>2.280 | 4.2 | 16.0 | 290 | 4 143 | 12<br>12 | | | 31 | 11-Dec-91 | 1 | | 300 | 1 179.1 | 660.8 | 1 179.9 | 519.1 | 2.271 | 4.7 | 16.7 | 293 | 4 300 | 12 | | | 32 | 12-Dec-91 | 1 | | 300 | 1 177.2 | 657.0 | 1 179.4 | 522.4 | 2.253 | 4.5 | 16.9 | 293 | 4 128 | 12 | | | 33 | 09-Mar-92 | 1 | | 310 | 1 175.8 | 660.5 | 1 177.3 | 516.8 | 2.275 | 4.0 | 16.6 | 287 | 4 300 | | | | 34 | 10-Mar-92 | 1 | | 300 | 1 215.8 | 689.5 | 1 216.5 | 527.0 | 2.307 | 3.8 | 15.1 | 225 | 3 264 | | | | 35 | 12-Mar-92 | 1 | | 300 | 1 182.2 | 661.8 | 1 183.2 | 521.4 | 2.267 | 4.9 | 16.8 | 200 | 3 038 | 12 | | | 36a | 13-Mar-92 | 1 | | 300 | 1 178.2 | 665.0 | 1 178.6 | 513.6 | 2.294 | 3.7 | 16.0 | 179 | 2 733 | 11 | | | 36b | 13-Mar-92 | 2 | | 310 | 1 184.2 | 666.8 | 1 185.5 | 518.7 | 2.283 | 4.0 | 16.3 | 173 | 2 633 | 11 | | | 37 | 14-Mar-92 | 1 | | 300 | 1 183.8 | 667.5 | 1 184.4 | 516.9 | 2.290 | 3.2 | 15.8 | 240 | 3 614 | 11 | | | 38a | 16-Mar-92 | 1 | | 300 | 1 188.9 | 547.3 | 1 194.2 | 536.9 | 2.214 | 7.8 | 18.5 | 370 | 5 239 | 11 | | | 38b<br>38c | 16-Mar-92<br>16-Mar-92 | 3 | | verif. 300 | 1 193.7<br>1 185.7 | 657.5<br>665.6 | 1 202.4<br>1 186.9 | 544.9<br>521.3 | 2.191<br>2.275 | 8.7<br>4.7 | 19.4<br>16.5 | 238 | 3 586 | 11 | | | 39a | 17-Mar-92 | 1 | | 300 | 1 185.4 | 669.7 | 1 185.7 | 516.0 | 2.275 | 2.4 | 16.4 | 253 | 3 800 | | | | 39b | 17-Mar-92 | 2 | | verif. | 1 182.7 | 667.0 | 1 183.4 | 516.2 | 2.291 | 2.7 | 16.6 | 200 | 3 000 | - '' | | | 39c | 17-Mar-92 | 3 | 197+15 | 300 | 1 187.4 | 670.5 | 1 188.4 | 517.9 | 2.293 | 3.1 | 16.5 | 248 | 3 729 | 11 | | | 39d | 17-Mar-92 | 4 | | verif. | | 0, 0,0 | | 01110 | 2.200 | 0 | 10.0 | 2.10 | 0.20 | | | | 40a | 19-Mar-92 | 1 | | 300 | 1 181.6 | 668.4 | 1 182.3 | 513.9 | 2.299 | 3.0 | 15.9 | 271 | 4 062 | 11 | | | 40b | 19-Mar-92 | 2 | | 300 | 1 183.6 | 668.2 | 1 184.1 | 515.9 | 2.294 | 3.3 | 16.0 | 263 | 3 950 | 11 | | | 41 | 20-Mar-92 | 1 | | 300 | 1 177.3 | 669.0 | 1 178.4 | 509.4 | 2.311 | 4.2 | 14.7 | 222 | 3 350 | | | | 42 | 21-Mar-92 | 1 | | 300 | 1 186.2 | 668.7 | 1 187.0 | 518.3 | 2.289 | 4.3 | 15.9 | 214 | 3 229 | 11 | | | 43a | 24-Mar-92 | 1 | | 300 | 1 184.2 | 664.0 | 1 185.2 | 521.2 | 2.272 | 4.6 | 16.6 | 272 | 4 075 | 11 | | | 43b | 24-Mar-92 | 2 | | 300 | 1 186.3 | 665.9 | 1 187.1 | 521.2 | 2.276 | 4.3 | 16.4 | 260 | 3 900 | 11 | | | 44 | 25-Mar-92 | 1 1 | | 300<br>300 | 1 183.7 | 665.4 | 1 184.8 | 519.4 | 2.279 | 4.4 | 16.5 | 273 | 4 088 | 11 | | | 45a<br>45b | 26-Mar-92<br>26-Mar-92 | 1 2 | | 300 | 1 184.7<br>1 182.7 | 666.9<br>663.9 | 1 185.8<br>1 183.9 | 518.9<br>520.0 | 2.283<br>2.274 | 4.6<br>4.6 | 16.3<br>16.2 | 266<br>272 | 4 000<br>4 075 | 11 | | | 450<br>46a | 26-Mar-92 | 1 | | 300 | 1 186.0 | 670.7 | 1 189.8 | 519.1 | 2.274 | 4.6 | 15.7 | 225 | 3 400 | 11 | | | 46b | 27-Mar-92 | 2 | | 300 | 1 184.7 | 664.9 | 1 185.4 | 520.5 | 2.276 | 4.8 | 16.3 | 241 | 3 629 | 11 | | | 47 | 28-Mar-92 | 1 | | 300 | 1 184.6 | 667.1 | 1 185.7 | 518.6 | 2.284 | 4.7 | 15.8 | 249 | 3 743 | 11 | | | 48a | 30-Mar-92 | 1 | | 300 | 1 179.2 | 664.3 | 1 181.3 | 517.0 | 2.281 | 4.5 | 15.8 | 266 | 4 000 | | | | 48b | 30-Mar-92 | 2 | 107+00 | 300 | 1 182.6 | 664.9 | 1 183.7 | 518.8 | 2.280 | 4.4 | 15.9 | 281 | 4 200 | 11 | | | 49a | 31-Mar-92 | 1 | 128+00 | 300 | 1 186.0 | 664.4 | 1 187.4 | 523.0 | 2.268 | 5.0 | 16.3 | 264 | 3 967 | 11 | | | 49b | 31-Mar-92 | 2 | | 300 | 1 185.4 | 667.8 | 1 186.4 | 518.6 | 2.286 | 1.4 | 15.7 | 279 | 4 171 | 11 | | | 50a | 01-Apr-92 | 1 | | 300 | 1 184.6 | 667.9 | 1 185.2 | 517.3 | 2.290 | 3.4 | 15.8 | 259 | 3 886 | 11 | | | 50b | 01-Apr-92 | 2 | | 300 | 1 182.6 | 664.9 | 1 183.3 | 518.4 | 2.282 | 4.5 | 16.0 | 266 | 4 000 | 11 | | | 51a | 02-Apr-92 | 1 | | 300 | 1 174.9 | 657.7 | 1 175.6 | 517.9 | 2.269 | 4.5 | 16.4 | 293 | 4 300 | | | | 51b<br>52a | 02-Apr-92<br>03-Apr-92 | 1 | | 300<br>300 | 1 179.7<br>1 184.5 | 664.9<br>664.9 | 1 180.6<br>1 187.3 | 515.7<br>522.4 | 2.288<br>2.267 | 4.1 | 16.0<br>16.7 | 259<br>269 | 3 886<br>4 038 | 11 | | | 52a<br>52b | 03-Apr-92 | 2 | | 300 | 1 186.9 | 667.9 | 1 187.8 | 519.9 | 2.283 | 4.4 | 16.7 | 280 | 4 186 | 11 | | | 53a | 07-Apr-92 | 1 | | 300 | 1 179.4 | 663.0 | 1 180.7 | 517.7 | 2.278 | 4.0 | 16.2 | 245 | 3 686 | 11 | | | 53b | 07-Apr-92 | 2 | | 300 | 1 182.7 | 664.1 | 1 183.8 | 519.7 | 2.276 | 4.4 | 16.3 | 260 | 3 900 | 11 | | | 53b | 07-Apr-92 | 3 | | 300 | 1 183.9 | 667.9 | 1 184.7 | 511.8 | 2.291 | 3.7 | 15.9 | 278 | 4 157 | 11 | | | 54a | 08-Apr-92 | 1 | | 300 | 1 179.9 | 662.7 | 1 180.8 | 518.1 | 2.277 | 4.5 | 16.3 | 256 | 3 843 | 11 | | | 54b | 08-Apr-92 | 2 | | 300 | 1 181.7 | 663.9 | 1 182.5 | 518.6 | 2.279 | 4.6 | 16.1 | 266 | 4 000 | 11 | | | 54c | 08-Apr-92 | 3 | | 300 | 1 184.6 | 665.7 | 1 185.6 | 519.9 | 2.279 | 4.3 | 16.0 | 260 | 3 900 | 11 | | | 55a | 09-Apr-92 | | WELCOME | | 1 182.7 | 661.1 | 1 184.0 | 522.9 | 2.262 | 5.3 | 16.2 | 240 | 3 614 | 11 | | | 55b | 09-Apr-92 | 2 | | 300 | 1 181.6 | 660.9 | 1 182.9 | 522.0 | 2.264 | 5.2 | 16.1 | 229 | 3 457 | 11 | | | 56a | 10-Apr-92 | | WC APR R | | 1 180.9 | 661.5 | 1 181.9 | 520.4 | 2.269 | 4.5 | 16.4 | 251 | 3 771 | 11 | | | 56b | 10-Apr-92 | 2 | | 300 | 1 185.0 | 663.6 | 1 186.1 | 522.5 | 2.268 | 4.5 | 16.4 | 270 | 4 050 | | | | 57<br>58a | 11-Apr-92 | 1 | | 300<br>300 | 1 182.7<br>1 177.3 | 664.9<br>665.9 | 1 183.7<br>1 179.9 | 518.9<br>514.0 | 2.280<br>2.290 | 4.2<br>3.3 | 16.1<br>15.7 | 267<br>280 | 4 012 | 11 | | | 58a<br>58b | 13-Apr-92<br>13-Apr-92 | 2 | | 300 | 1 177.3 | 662.1 | 1 1/9.9 | 514.U<br>520.8 | 2.290 | 4.6 | 16.4 | 264 | 4 186<br>3 967 | 11 | | | 59a | 15-Apr-92<br>15-Apr-92 | 1 | | 300 | 1 180.0 | 665.4 | 1 182.9 | 520.8 | 2.269 | 3.9 | 18.9 | 264 | 4 050 | 11 | | | 59b | 15-Apr-92 | 2 | | 300 | 1 183.6 | 664.9 | 1 184.6 | 519.7 | 2.278 | 4.6 | 16.0 | 267 | 4 012 | 11 | | | 60a | 16-Apr-92 | 1 | | 300 | 1 178.2 | 662.5 | 1 179.4 | 516.9 | 2.280 | 3.8 | 16.2 | 210 | 3 171 | 11 | | | 60b | 16-Apr-92 | 2 | | 300 | 1 181.7 | 664.5 | 1 182.7 | 518.2 | 2.280 | 4.1 | 16.1 | 249 | 3 743 | 11 | | | 60c | 16-Apr-92 | 3 | | 300 | 1 183.9 | 667.9 | 1 184.2 | 516.3 | 2.293 | 3.1 | 16.1 | 258 | 3 871 | 11 | | | 61a | 17-Apr-92 | 1 | | 300 | 1 176.2 | 661.7 | 1 177.3 | 515.6 | 2.281 | 3.5 | 16.4 | 276 | 4 129 | 11 | | | 61b | 17-Apr-92 | 2 | | 300 | 1 184.6 | 664.9 | 1 185.7 | 520.8 | 2.275 | 4.4 | 16.2 | 288 | 4 312 | 11 | | | 62a | 21-Apr-92 | 1 | 377+00 | 300 | 1 191.5 | 676.5 | 1 193.1 | 516.8 | 2.306 | 2.5 | 15.4 | 260 | 3 900 | 11 | | | 62b | 21-Apr-92 | 2 | | 300 | 1 186.6 | 669.7 | 1 187.6 | 517.9 | 2.291 | 3.1 | 16.0 | 266 | 4 000 | | | | 62c | 21-Apr-92 | 3 | | 300 | 1 183.7 | 666.9 | 1 184.5 | 517.6 | 2.287 | 3.3 | 16.1 | 250 | 3 757 | 11 | | | 63a | 22-Apr-92 | | RAMP#8 | 300 | 1 190.9 | 674.8 | 1 192.1 | 517.3 | 2.302 | 3.0 | 15.7 | 280 | 4 186 | 11 | | | 63b | 22-Apr-92 | 2 | 1 | 300 | 1 188.6 | 670.3 | 1 187.5 | 517.2 | 2.298 | 3.3 | 15.8 | 274 | 4 100 | 11 | | Table 20. Laboratory data set 3. | LOT | ERISTICS OF<br>DATE | SAMPLE | | ASPHALT | | | TED SPECIMENS E CORRECTION | <u> </u> | (MT-34 & MT-35) | | | | | | | |--------------|------------------------|------------|------------------|----------------|------------|------------|-----------------------------|--------------|--------------------|--------------------|--------------------|----------------|----------------|--|--| | NO. | DATE | NUMBER | | CONTENT | | (AASHTO: | | CORRECTE | n . | (AASHTO: | | GRAVIII | MAXIMUM | | | | NO. | | INCIVIDEIX | NONBER | | SAMPLE | WT. | % MOISTURE | ASPHALT | | CAL. | FINAL | | SPECIFIC | | | | | | | | (MT-6) | WT. | WATER | 20 III O I O I O I C | CONTENT | | WEIGHT | WEIGHT | VOLUME | GRAVITY | | | | 1a | 08-Oct-91 | 1 | | 6.20 | 500 | 0.2 | 0.04 | 6.16 | 1 030.0 | 4 904.8 | 4 998.1 | 436.7 | 2.359 | | | | 1b | 08-Oct-91 | 2 | | | | | | 6.16 | | | | | 2.359 | | | | 2a | 09-Oct-91 | 1 | | 5.78 | 500 | 0.2 | 0.04 | 5.74 | 1 035.3 | 4 404.8 | 5 008.3 | 431.8 | 2.398 | | | | 2b | 09-Oct-91 | 2 | | | | | | 5.74 | | | | | 2.398 | | | | 2c | 09-Oct-91 | 3 | | | | | | 5.74 | | | | | 2.398 | | | | 2d<br>2apm | 09-Oct-91<br>09-Oct-91 | 1 | | 5.79 | 500 | 0.2 | 0.04 | 5.74<br>5.75 | 1 045.6 | 4 404.8 | 5 013.4 | 437.0 | 2.398<br>2.393 | | | | 2apm<br>2bpm | 09-Oct-91 | 2 | | 3.75 | 300 | 0.2 | 0.04 | 5.75 | 1 045.0 | 4 404.0 | 3 013.4 | 437.0 | 2.393 | | | | 2cpm | 09-Oct-91 | 3 | | | | | | 5.75 | | | | | 2.393 | | | | 3aam | 10-Oct-91 | 1 | | 5.73 | 500 | 0.2 | 0.04 | 5.69 | 1 040.3 | 4 404.8 | 5 006.0 | 439.1 | 2.369 | | | | 3bam | 10-Oct-91 | 2 | | | | | | 5.69 | | | | | 2.369 | | | | 3cam | 10-Oct-91 | 3 | | | | | | 5.69 | | | | | 2.369 | | | | 3dam | 10-Oct-91 | 4 | | 5.00 | 500 | | | 5.69 | 4.000.0 | | F 000 4 | 404.0 | 2.369 | | | | 3apm<br>3bpm | 10-Oct-91<br>10-Oct-91 | 1 2 | | 5.99 | 500 | 0.2 | 0.04 | 5.95<br>5.95 | 1 089.3 | 4 404.8 | 5 033.1 | 461.0 | 2.363<br>2.363 | | | | 4aam | 11-Oct-91 | 1 | 401+00 | 5.76 | 500 | 0.2 | 0.04 | 5.72 | 1 086.9 | 4 404.8 | 5 030.5 | 461.2 | 2.363 | | | | 4bam | 11-Oct-91 | 2 | 390+00 | 3.70 | 300 | 0.2 | 0.04 | 5.72 | 1 000.5 | 4 404.0 | 3 030.5 | 701.2 | 2.357 | | | | 4cam | 11-Oct-91 | 3 | 555.00 | 5.94 | 500 | 0.2 | 0.04 | 5.90 | 1 072.0 | 4 404.8 | 5 024.7 | 452.1 | 2.371 | | | | 4dam | 11-Oct-91 | 4 | | | | | | 5.90 | | | | | 2.371 | | | | 5a | 14-Oct-91 | 1 | 374+75 | 6.12 | 500 | 0.2 | 0.04 | 6.08 | 1 064.0 | 4 404.8 | 5 016.6 | 452.2 | 2.353 | | | | 5b | 14-Oct-91 | 2 | 363+50 | F.00 | FCC | | | 6.08 | 1.045.0 | 1.404.0 | F.046 1 | 100.0 | 2.353 | | | | 5c<br>5d | 14-Oct-91<br>14-Oct-91 | 3 | | 5.80 | 500 | 0.2 | 0.04 | 5.76<br>5.76 | 1 045.2 | 4 404.8 | 5 010.4 | 439.6 | 2.378<br>2.378 | | | | 6a | 15-Oct-91 | 1 | 335+50 | 6.00 | 500 | 0.2 | 0.04 | 5.76 | | | | | 2.3/0 | | | | 6b | 15-Oct-91 | 2 | 323+00 | 0.00 | 300 | 0.2 | 0.04 | 5.96 | | | | | | | | | 6c | 15-Oct-91 | 3 | 020.00 | 6.07 | 500 | 0.2 | 0.04 | 6.03 | | | | | | | | | 6d | 15-Oct-91 | 4 | | | | | | 6.03 | | | | | | | | | 7a | 16-Oct-91 | 1 | 295+90 | 5.74 | 500 | 0.2 | 0.04 | 5.70 | 1 046.2 | 4 404.8 | 5 007.1 | 443.9 | 2.357 | | | | 7b | 16-Oct-91 | 2 | 277+85 | 5.58 | 500 | 0.2 | 0.04 | 5.54 | 1 127.4 | 4 404.8 | 5 055.9 | 476.3 | 2.367 | | | | 8a<br>8b | 17-Oct-91<br>17-Oct-91 | 1 2 | 250+00<br>237+40 | 5.51<br>5.51 | 500 | 0.2 | 0.04 | 5.47<br>5.51 | 1 016.2<br>1 043.2 | 4 404.8<br>4 404.8 | | 430.3<br>436.0 | 2.362<br>2.392 | | | | 9a | 18-Oct-91 | 1 | 215+60 | 5.70 | | | | 5.70 | 1 043.2 | 4 404.8 | 5 034.7 | 456.0 | 2.392 | | | | 9b | 18-Oct-91 | 2 | 207+35 | 5.72 | | | | 5.72 | 1 025.1 | 4 404.8 | 4 995.7 | 434.2 | 2.361 | | | | 10a | 21-Oct-91 | 1 | 184+60 | 6.22 | | | | 6.22 | 1 040.9 | 4 405.1 | 5 006.6 | | 2.369 | | | | 10b | 21-Oct-91 | 2 | 164+00 | 5.72 | | | | 5.72 | 1 018.9 | 4 405.1 | 4 992.4 | | 2.361 | | | | 11a | 22-Oct-91 | 1 | 137+50 | 5.76 | | | | 5.76 | 1 039.9 | 4 405.1 | 5 005.7 | 439.3 | 2.367 | | | | 11b | 22-Oct-91 | 2 | 123+00 | 5.79 | | | | 5.79 | 1 021.8 | 4 405.1 | 4 997.0 | | | | | | 11c<br>12 | 22-Oct-91<br>24-Oct-91 | 3 | VERIFY<br>91+00 | 5.79<br>5.73 | | | | 5.79<br>5.73 | 1 021.8<br>1 048.7 | 4 405.1 | 4 997.0<br>5 012.8 | 429.9<br>441.0 | 2.377<br>2.378 | | | | 13a | 25-Oct-91 | 1 | 71+85 | 5.74 | | | | 5.74 | 1 035.6 | 4 405.1 | 5 004.8 | 435.9 | 2.376 | | | | 13b | 25-Oct-91 | 2 | 58+25 | 5.74 | | | | 5.74 | 1 066.4 | 4 405.1 | 5 019.1 | 452.4 | | | | | 14 | 26-Oct-91 | 1 | 34+00 | 5.58 | | | | 5.58 | 1 012.8 | 4 405.1 | 4 992.3 | 425.6 | 2.380 | | | | 15 | 28-Oct-91 | 1 | RAMP | 5.15 | | | | 5.15 | 1 040.0 | 4 405.1 | 5 011.4 | 433.7 | 2.398 | | | | 16 | 06-Nov-91 | 1 | 31+50 | 5.72 | 500 | 0.2 | 0.04 | 5.68 | 1 071.3 | 4 409.1 | 5 028.6 | 451.8 | | | | | 17 | 07-Nov-91 | 1 | 45+15 | 5.83 | 500 | 0.2 | 0.04<br>0.04 | 5.79 | 1 028.1 | 4 409.1 | 5 004.5 | 432.7 | 2.376 | | | | 18a<br>18b | 12-Nov-91<br>12-Nov-91 | 1 2 | 65+00<br>77+20 | 5.62<br>547.00 | 500<br>500 | 0.2 | 0.04 | 5.58<br>5.43 | 1 031.0<br>1 036.3 | 4 409.8<br>4 409.8 | 5 007.3<br>5 011.2 | 433.5<br>434.9 | 2.378<br>2.383 | | | | 19a | 13-Nov-91 | 1 | 95+00 | 5.46 | 500 | 0.2 | 0.04 | 5.42 | 1 043.0 | 4 409.8 | | | 2.384 | | | | 19b | 13-Nov-91 | 2 | 420+00 | 5.37 | 500 | 0.2 | 0.04 | 5.33 | 1 055.4 | 4 409.8 | 5 018.5 | 446.7 | 2.363 | | | | 19c | 13-Nov-91 | 3 | 110+90 | 5.51 | 500 | 0.2 | 0.04 | 5.47 | 1 040.1 | 4 409.8 | 5 010.8 | 439.1 | 2.369 | | | | 20a | 14-Nov-91 | 1 | 121+35 | 5.71 | 500 | 0.2 | 0.04 | 5.67 | 1 081.1 | 4 409.8 | 5 035.1 | 455.8 | | | | | 20b | 14-Nov-91 | 2 | 131+50 | 5.68 | 500 | 0.2 | 0.04 | 5.64 | 1 058.5 | 4 409.8 | 5 024.8 | 443.5 | 2.387 | | | | 20c | 14-Nov-91 | 3 | 135+85 | 5.73 | 500 | 0.2 | 0.04 | 5.69 | 1 030.5 | 4 409.8 | 5 006.3 | 434.0 | 2.374 | | | | 21a<br>21b | 15-Nov-91<br>15-Nov-91 | 1 2 | 397+75<br>159+60 | 5.03<br>5.75 | 500<br>500 | 0.2<br>0.2 | 0.04<br>0.04 | 4.99<br>5.71 | 1 058.8<br>1 027.6 | 4 409.8<br>4 409.8 | 5 020.7<br>5 002.5 | 447.6<br>434.9 | 2.365<br>2.363 | | | | 21c | 15-Nov-91 | 3 | 371+50 | 5.58 | 500 | 0.2 | 0.04 | 5.54 | 1 032.8 | 4 409.8 | 5 002.5 | 434.9 | 2.368 | | | | 22 | 16-Nov-91 | 1 | 366+55 | 5.68 | 500 | 0.0 | 0.04 | 5.64 | 1 036.5 | 4 409.8 | 5 009.6 | 436.7 | 2.373 | | | | 23a | 18-Nov-91 | 1 | 178+00 | 5.73 | 500 | 0.2 | 0.04 | 5.69 | 1 077.7 | 4 409.8 | 5 032.4 | 455.1 | 2.368 | | | | 23b | 18-Nov-91 | 2 | 195+00 | 5.70 | 500 | 0.2 | 0.04 | 5.66 | 1 049.4 | 4 409.8 | 5 017.3 | 441.9 | | | | | 24a | 19-Nov-91 | 1 | 351+00 | 5.75 | 500 | 0.2 | 0.04 | 5.71 | 1 016.0 | 4 409.8 | 4 992.1 | 433.7 | 2.343 | | | | 24b | 19-Nov-91 | 2 | 333+80 | 5.69 | 500 | 0.2 | 0.04 | 5.65 | 1 043.7 | 4 409.8 | 5 010.5 | | 2.358 | | | | 25a | 22-Nov-91 | 1 | 324+10 | 5.94 | 500 | 0.2 | 0.04 | 5.90 | 1 009.6 | 4 409.8 | | | 2.350 | | | | 25b | 22-Nov-91 | 2 | 226+00 | 5.97 | 500 | 0.2 | 0.04<br>0.04 | 5.93 | 1 036.7 | 4 409.8<br>4 409.8 | 5 006.8 | | 2.358 | | | | 26a<br>26b | 23-Nov-91<br>23-Nov-91 | 1 2 | 289+25 | 5.59<br>5.67 | 500<br>500 | 0.2 | 0.04 | 5.55<br>5.63 | 1 044.3 | 4 409.8 | 5 012.5<br>5 005.6 | | 2.365<br>2.361 | | | | 27 | 06-Dec-91 | 1 | 512+00 | 5.48 | 500 | 0.2 | 0.04 | 5.44 | 1 033.6 | 4 409.8 | | | | | | | 41 | 00 260-31 | 1 1 | 312100 | 3,40 | 300 | 0.2 | 1 0.04 | 1 0.44 | 1 1001.0 | 7 400.0 | 1 0000.2 | 1 400.2 | 1 4. | | | Table 20. Laboratory data set 3 (continued). | LOT | DATE | SAMPLE | STATION | ASPHALT | | | TED SPECIMENS E CORRECTION | | | MAXIMUN | | | | |------------|------------------------|----------|-----------------------------------------|--------------|------------|------------|-----------------------------|--------------|---------|--------------------|---------|----------------|----------| | NO. | DATE | NUMBER | NUMBER | CONTENT | | (AASHTO: | | CORRECTE | -D | (AASHTO | | T | MAXIMUM | | | | ITOMELIC | TTOTALETT | GUAGE | SAMPLE | WT. | % MOISTURE | ASPHALT | | CAL. | FINAL | | SPECIFIC | | | | | | (MT-6) | WT. | WATER | | CONTENT | WEIGHT | WEIGHT | | VOLUME | GRAVITY | | 28 | 07-Dec-91 | 1 | EXIT #1 | 5.85 | 500 | 0.0 | 0.04 | 5.81 | 1 039.3 | 4 409.8 | | | 2.38 | | 29 | 09-Dec-91 | 1 | EXIT #1 | 5.53 | 500 | 0.2 | 0.04 | 5.49 | 1 012.6 | 4 147.0 | 4 734.7 | | 2.38 | | 30 | 10-Dec-91 | 1 | 95+20 | 5.67 | 500 | 0.2 | 0.04 | 5.63 | 1 043.2 | 4 147.0 | 4 751.5 | | 2.37 | | 31 | 11-Dec-91 | 1 | 10+00 | 5.82 | 500 | 0.2 | 0.04 | 5.78 | 1 051.4 | 4 147.0 | 4 757.2 | 441.2 | 2.38 | | 32 | 12-Dec-91 | 1 | 103+30 | 5.31 | 500 | 0.2 | 0.04 | 5.27 | 1 037.5 | 4 147.0 | | | 2.35 | | 33 | 09-Mar-92 | 1 | 111+25 | 5.87 | 500 | 0.2 | 0.04 | 5.83 | 1 055.8 | 4 144.0 | 4 754.4 | | 2.37 | | 34 | 10-Mar-92 | 1 | 266+50 | 5.50 | 500 | 0.2 | 0.04 | 5.46 | 1 037.1 | 4 144.0 | 4 748.5 | | 2.39 | | 35 | 12-Mar-92 | 1 | 268+50 | 5.83 | 500 | 0.2 | 0.04 | 5.79 | 1 068.9 | 4 144.0 | 4 764.6 | | 2.38 | | 36a | 13-Mar-92 | 1 | 248+50 | 5.96 | 500 | 0.2 | 0.04 | 5.92 | 1 030.2 | 4 144.0 | 4 740.3 | | 2.3 | | 36b | 13-Mar-92 | 2 | 228+40 | 5.88 | 500 | 0.2 | 0.04 | 5.84 | 1 011.4 | 4 144.0 | | | 2.3 | | 37 | 14-Mar-92 | 1 | 216+75 | 5.65 | 500 | 0.1 | 0.02 | 5.63 | 1 015.6 | 4 144.0 | 4 730.1 | | 2.3 | | 38a | 16-Mar-92 | 1 | 210+35 | 5.53 | 500 | 0.1 | 0.02 | 5.51 | 1 072.5 | 4 144.0 | 4 739.9 | 446.6 | 2.40 | | 38b | 16-Mar-92 | 2 | 420.00 | 5.70 | 500 | 0.4 | 0.00 | F 70 | 4.040.5 | 14440 | 1.710.0 | 105.7 | 2.00 | | 38c<br>39a | 16-Mar-92 | 1 | 138+00 | 5.78 | 500<br>500 | 0.1<br>0.1 | 0.02<br>0.02 | 5.76<br>6.49 | 1 040.5 | | 4 748.9 | | 2.38 | | 39b | 17-Mar-92 | 2 | 212+10 | 6.51<br>6.55 | 500 | 0.1 | 0.02 | 6.53 | 1 081.6 | 4 144.0 | 4 766.1 | 459.5 | 2.35 | | 39b | 17-Mar-92<br>17-Mar-92 | 3 | 197+15 | 6.52 | 500 | 0.1 | 0.02 | 6.50 | 1 013.5 | 4 144.0 | 4 729.4 | 428.1 | 2.38 | | 39d | 17-Mar-92 | 4 | 137 +15 | 6.48 | 500 | 0.1 | 0.02 | 6.46 | 1 013.5 | 4 144.0 | 4729.4 | 420. | 2.3 | | 40a | 17-Mar-92 | 1 | 178+50 | 6.09 | 500 | 0.1 | 0.02 | 6.05 | 1 030.8 | 4 144.0 | 4 739.7 | 435.1 | 2.38 | | 40b | 19-Mar-92 | 2 | 157+00 | 6.05 | 500 | 0.2 | 0.04 | 6.01 | 1 016.7 | 4 144.0 | 4 732.1 | 428.6 | 2.37 | | 41 | 20-Mar-92 | 1 | 134+00 | 5.27 | 500 | 0.2 | 0.02 | 5.25 | 1 003.5 | | 4 731.7 | | 2.4 | | 42 | 21-Mar-92 | 1 | 122+50 | 5.68 | 500 | 0.1 | 0.02 | 5.66 | 1 026.5 | | | | 2.39 | | 43a | 24-Mar-92 | 1 | 109+50 | 5.81 | 500 | 0.1 | 0.02 | 5.79 | 1 067.6 | | 4 763.3 | | 2.38 | | 43b | 24-Mar-92 | 2 | 95+40 | 5.67 | 500 | 0.1 | 0.02 | 5.65 | 1 040.7 | | 4 747.2 | | 2.37 | | 44 | 25-Mar-92 | 1 | 74+00 | 5.96 | 500 | 0.1 | 0.02 | 5.94 | 1 061.9 | 4 144.0 | 4 760.5 | | 2.38 | | 45a | 26-Mar-92 | 1 | 68+00 | 5.83 | 500 | 0.1 | 0.02 | 5.81 | 1 080.0 | 4 144.0 | 4 772.7 | 451.3 | 2.39 | | 45b | 26-Mar-92 | 2 | 48+00 | 5.36 | 500 | 0.1 | 0.02 | 5.34 | 1 037.6 | 4 144.0 | 4 746.2 | 435.4 | 2.28 | | 46a | 27-Mar-92 | 1 | 33+00 | 5.30 | 500 | 0.1 | 0.02 | 5.28 | 1 032.5 | 4 144.0 | 4 746.8 | 429.7 | 2.40 | | 46b | 27-Mar-92 | 2 | 40+00 | 5.62 | 500 | 0.1 | 0.02 | 5.60 | 1 019.7 | 4 146.8 | 4 740.2 | | 2.39 | | 47 | 28-Mar-92 | 1 | 77+00 | 5.29 | 500 | 0.1 | 0.02 | 5.27 | 1 022.6 | 4 146.8 | 4 742.8 | | 2.39 | | 48a | 30-Mar-92 | 1 | 94+00 | 5.28 | 500 | 0.1 | 0.02 | 5.26 | 1 061.9 | 4 146.8 | 4 764.2 | | 2.38 | | 48b | 30-Mar-92 | 2 | 107+00 | 5.31 | 500 | 0.1 | 0.02 | 5.29 | 1 022.7 | 4 146.8 | | | 2.38 | | 49a | 31-Mar-92 | 1 | 128+00 | 5.28 | 500 | 0.1 | 0.02 | 5.26 | 1 036.9 | | | | 2.38 | | 49b | 31-Mar-92 | 2 | 143+10 | 5.37 | 500 | 0.1 | 0.02 | 5.35 | 1 060.7 | 4 146.8 | | 443.4 | 2.39 | | 50a | 01-Apr-92 | 1 | 258+00 | 5.60 | 500 | 0.1 | 0.02 | 5.58 | 1 026.9 | 4 146.8 | 4 740.5 | | 2.37 | | 50b | 01-Apr-92 | 2 | 268+20 | 5.50 | 500 | 0.1 | 0.02 | 5.48 | 1 037.9 | 4 146.8 | 4 750.3 | | 2.38 | | 51a | 02-Apr-92 | 1 2 | 293+00 | 5.40<br>5.74 | 500<br>500 | 0.1 | 0.02<br>0.02 | 5.38 | 1 021.4 | | | 429.7<br>422.6 | 2.33 | | 51b<br>52a | 02-Apr-92<br>03-Apr-92 | 1 | 305+10<br>323+50 | 5.74 | 500 | 0.1<br>0.1 | 0.02 | 5.72<br>5.60 | 1 007.9 | 4 146.8<br>4 146.8 | | | 2.30 | | 52a | 03-Apr-92 | 2 | 336+00 | 5.87 | 500 | 0.1 | 0.02 | 5.85 | 1 035.2 | 4 146.8 | | | 2.38 | | 53a | 03-Apr-92<br>07-Apr-92 | 1 | 358+00 | 5.56 | 500 | 0.1 | 0.02 | 5.54 | 1 018.9 | | 4 736.2 | | 2.30 | | 53b | 07-Apr-92 | 2 | 362+70 | 5.62 | 500 | 0.1 | 0.02 | 5.60 | 1 030.4 | | | | 2.38 | | 53b | 07-Apr-92 | 3 | 373+80 | 5.77 | 500 | 0.1 | 0.02 | 5.75 | 1 030.4 | 4 146.8 | | | 2.3 | | 54a | 08-Apr-92 | 1 | 399+00 | 5.59 | 500 | 0.1 | 0.02 | 5.57 | 1 047.5 | | | | 2.38 | | 54b | 08-Apr-92 | 2 | 404+00 | 5.47 | 500 | 0.1 | 0.02 | 5.45 | 1 037.1 | 4 146.8 | 4 749.6 | | 2.38 | | 54c | 08-Apr-92 | 3 | 416+00 | 5.42 | 500 | 0.1 | 0.02 | 5.40 | 1 027.6 | | 4 742.8 | | 2.38 | | 55a | 09-Apr-92 | 1 | WELCOME | 4.85 | 500 | 0.1 | 0.02 | 4.83 | 1 003.5 | 4 146.8 | | | 2.38 | | 55b | 09-Apr-92 | 2 | | 4.87 | 500 | 0.1 | 0.02 | 4.85 | 1 003.5 | 4 146.8 | | | 2.3 | | 56a | 10-Apr-92 | 1 | WC APR RMP | 5.35 | 500 | 0.1 | 0.02 | 5.33 | 1 022.7 | 4 146.8 | | | 2.3 | | 56b | 10-Apr-92 | 2 | | 5.39 | 500 | 0.1 | 0.02 | 5.37 | 1 037.1 | 4 146.8 | | | 2.3 | | 57 | 11-Apr-92 | 1 | 162+10 | 5.47 | 500 | 0.1 | 0.02 | 5.45 | 1 044.1 | 4 146.8 | 4 752.0 | 438.9 | 2.3 | | 58a | 13-Apr-92 | 1 | 191+00 | 5.52 | 500 | 0.1 | 0.02 | 5.50 | 1 015.7 | 4 145.3 | | | 2.3 | | 58b | 13-Apr-92 | 2 | 209+00 | 5.44 | 500 | 0.1 | 0.02 | 5.42 | 1 037.1 | | 4 746.5 | | 2.3 | | 59a | 15-Apr-92 | 1 | 221+00 | 5.60 | 500 | 0.1 | 0.02 | 5.58 | 1 041.9 | | | | 2.3 | | 59b | 15-Apr-92 | 2 | 236+00 | 5.29 | 500 | 0.1 | 0.02 | 5.27 | 1 026.4 | | 4 741.7 | 430.0 | 2.3 | | 60a | 16-Apr-92 | 1 | 272+00 | 5.62 | 500 | 0.1 | 0.02 | 5.60 | 1 019.6 | | 4 734.9 | | 2.3 | | 60b | 16-Apr-92 | 2 | 283+25 | 5.52 | 500 | 0.1 | 0.02 | 5.50 | 1 036.4 | 4 145.3 | 4 745.7 | 436.0 | 2.3 | | 60c | 16-Apr-92 | 3 | 295+00 | 6.03 | 500 | 0.1 | 0.02 | 6.01 | 1 074.7 | 4 145.3 | 4 765.8 | | 2.3 | | 61a | 17-Apr-92 | 1 | 327+50 | 5.95 | 500 | 0.1 | 0.02 | 5.93 | 1 032.5 | | 4 741.0 | | 2.3 | | 61b | 17-Apr-92 | 2 | 344+00 | 5.48 | 500 | 0.1 | 0.02 | 5.46 | 1 016.6 | 4 145.3 | 4 734.6 | | 2.3 | | 62a | 21-Apr-92 | 1 | 377+00 | 5.86 | 500 | 0.1 | 0.02 | 5.84 | 1 028.6 | 4 145.3 | 4 738.7 | 435.2 | 2.3 | | 62b | 21-Apr-92 | 2 | | 5.86 | 500 | | 0.00 | 5.84 | 1 014 5 | 44450 | 4 700 1 | 107.7 | 2.3 | | 62c | 21-Apr-92 | 3 | D 0 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | 5.85 | 500 | 0.1 | 0.02 | 5.83 | 1 011.5 | | 4 729.1 | 427.7 | 2.3 | | 63a | 22-Apr-92 | 1 | RAMP #8 | 5.94 | 500 | 0.1 | 0.02 | 5.92 | 1 069.5 | | 4 764.0 | | 2.3 | | 63b | 22-Apr-92 | 2 | | 5.93 | 500 | 0.1 | 0.02 | 5.91 | 1 040.7 | 4 145.3 | 4 748.2 | 437.8 | 2.3 | # APPENDIX C SPECIFICATIONS #### MISSISSIPPI STATE HIGHWAY DEPARTMENT SPECIAL PROVISION NO. 907-402-2 CODE: (SP) DATE: 7/3/91 SUBJECT: Asphalt Pavement Surface Recycling Section 907-402, Asphalt Pavement Recycling, is added to the 1990 Edition of the Mississippi Standard Specifications for Road and Bridge Construction as follows: #### SECTION 907-402 -- ASPHALT PAVEMENT RECYCLING <u>907-402.01--Description</u>. This work consists of recycling in place existing bituminous pavement in a simultaneous multi-step process of heating, milling, remixing, reshaping and compacting the asphalt surface and blending of the scarified material with an asphalt rejuvenating agent and/or virgin hot bituminous plant mix as specified herein. All work shall be in accordance with the applicable provisions of the Standard Specifications and in reasonable close conformity with the requirements contained herein or established by the Engineer. <u>907-402.02--Materials</u>. Virgin materials used in the work shall meet the applicable requirements of Division 700 of the Standard Specifications. The Department's Personnel will take and evaluate roadway samples of the existing pavement. Test results from this evaluation will be furnished to the Contractor for use in developing the job-mix formula. The Contractor may elect to obtain additional samples from the existing pavement to supplement his job-mix formula development process. Regardless of the data used, the Contractor shall be solely responsible for the accuracy of the final job-mix formula. The Contractor shall submit a proposed mix design to the District Testing Engineer for approval at least ten days prior to commencement of the work. The mix design shall have a percentage of virgin bituminous plant mix sufficient to blend with the recycled materials and produce a bituminous plant mix meeting the total voids in compliance with 401.02.2.2 and the gradation requirements for SC-1 surface mix in compliance with 73.11.2, Table B. Aggregate for the virgin bituminous plant mix shall consist of coarse sand and/or crushed limestone. The mix design submittal shall include as a minimum the following information: - 1. Source of each virgin component. - 2. The average asphalt content and average gradation of the existing pavement. - 3. The target and proposed asphalt content, total voids, gradation and range of gradation of the recycled mix, percentage of anti-stripping additive, if required, and the amount of rejuvenating agent required. The Contractor shall determine and recommend to the Engineer for approval the amount of rejuvenating agent necessary to return the recovered asphalt cement penetration to a minimum of 50 at 77°F (25°C) for 100 g for 5 seconds. 907-402.03--Construction Requirements. 907-402.03.1--Equipment. <u>907-402.03.1.1--Preheater</u>. The preheater shall be a self-propelled unit consisting of multiple rows of infrared heaters, of a type specifically designed to heat the upper layer of asphalt pavement. Liquid propane gas shall be used for heating fuel. Direct or indirect open flames shall not be allowed. The preheater shall be capable of containing the generated heat in a manner that does not damage trees, shrubs or other adjacent property and the traveling public. The rows of heaters shall be spaced a maximum of 36 inches (914.4 mm) apart to effect proper heat penetration to the desired temperature while causing no injury to the pavement such as that occurring from overheating, coking or sooting of the asphalt binder and aggregate. The heater assembly shall be design such that it may be easily raised and lowered by a single control. The heater shall be adjustable in width from 10 feet to 14 feet (3.05 m to 4.27 m). <u>907-402.03.1.2--Milling Unit</u>. The milling unit shall be a rotation-milling drum and shall be adjustable in width from 10 feet to 14 feet (3.05 m to 4.27 m). The unit shall be capable of uniformly loosening the asphalt pavement to the depth specified and shall be equipped with separate automatic height adjustments in order to clear obstructions in the pavement surface. All milled material shall be augured into the center of the machine prior to entry into the blending unit. <u>907-402.03.1.3--Recycling Machine</u>. The recycling machine shall be self-contained and specifically designed to reprocess existing bituminous pavement in place. The recycling machine shall be equipped with additional heaters conforming to the requirements previously outlined for preheaters, under 907-402.03.1.1, Preheater. The resulting heated bituminous pavement shall be between 225° and 300°F (107.2° and 148.9°C) prior to reprocessing. <u>907-402.03.1.4--Rejuvenating Agent Storage Unit</u>. The storage unit shall be thermostatically controlled to maintain the rejuvenation agent at a constant specified temperature between 100° and 325°F (37.8° and 162.8°C). <u>907-402.03.1.5--Spraying Unit</u>. The spraying unit shall be a system that will uniformly deliver the rejuvenation agent, when required, at the approved rate for a forward speed that in coincidental with the total recycling process. The spraying shall occur after the recycled material is milled and before it enters the blending unit. <u>907-402.03.1.6--Blending Unit</u>. The blending unit shall be a twin-shafted pugmill capable of uniformly adding virgin bituminous plant mix when required and at an approved rate. The unit shall be capable of thoroughly mixing the scarified material with rejuvenating agent and/or virgin bituminous plant mix. <u>907-402.03.1.7--Screed and Initial Compaction Unit</u>. The hot recycled material shall be uniformly distributed to the required profile and cross slope by the use of a heated oscillating screed which must be an integral attached part of the recycling machine. The screed shall be equipped with an adjustable crown control and each end of the screed shall have hand-wheel adjusting screws and an approved automatic control device for laying the mixture to the specified slope and grade. 907-402.03.1.8--Rollers. Rollers shall meet the requirements of 401.03.5. <u>907-402.03.2--Construction Details</u>. The Contractor shall provide a laboratory for daily testing of the recycled materials. Test shall include asphalt content, maximum specific gravity, percent density of the cores and penetration of recovered asphalt cement. Test results shall be utilized in making adjustments to the application rates of the rejuvenating agent and plant mix material. Adjustments will be subject to the approval of the Engineer. Approval of the Engineer shall be obtained prior to the recycling of any material. The pavement surface to be rehabilitated shall be cleaned of all dirt and other objectionable material by blading, brooming, or other methods approved by the Engineer prior to beginning the pavement recycling operations. Temperature and weather conditions shall conform to the requirements of 401.03.1.1. Compaction of the recycled mix shall be in accordance with 401.03.1.4. <u>907-402.04--Method of Measurement</u>. Heating, milling and mixing of the existing pavement will be measured by the square yard. Rejuvenating agents will be measured by the gallon. Virgin bituminous plant mix will be measured by the ton. An anti-stripping agent, if required, shall be an absorbed item and will not be measured for separate payment. <u>907-402.05--Basis of Payment</u>. Heating, milling and mixing of the existing pavement will be paid for at the contract unit price per square yard of the measured in-place recycled surface area. This price shall include all materials (including anti-stripping agent if required), equipment, and labor incidental with processing, placing and compacting the material. Rejuvenating agent will be paid for at the contract unit price per gallon and shall include all cost involved in use of the agent including handling, storage, temperature maintenance, and spraying into the mix. Virgin plant mix will be paid for at the contract unit price per ton and shall include all materials, equipment and labor incidental with producing, blending, and placing the mix. Payment will be made under: 907-402-A: Surface Recycling of Existing Bituminous Pavement (1½ in. (38.1 mm) Thick) - per square yard 907-402-B: Rejuvenating Agent - per gallon 907-402-C: Virgin Hot Bituminous Mix - per ton ### REFERENCES - 1. "Recycling paver strengthens maintenance plan," *Better Roads*, September 1990, pp. 27-28. - 2. Doucet, R. J. and Paul, H. R., "Wirtgen Remixer Surface Recycling," Report No. FHWA/LA-91/235, Louisiana Transportation Research Center, Baton Rouge, Louisiana (February 1991). - 3. Paul, Harold R., "Evaluation of Recycled Projects for Performance," Report No. FHWA/LA-95-216, Louisiana Transportation Research Center, Baton Rouge, Louisiana (April 1995). - 4. CONSTRUCTION OF HOT MIX ASPHALT PAVEMENTS (MS-22). - 5. Lyon, J. W. Jr., "Hot Mix Performance Study," Report No. MSHD-RD-91-092, Mississippi State Highway Department, Jackson MS (December 1991).